Spatial-Spectral Sensor Techniques for Detection of Atmospheric Turbulence # **Phase I Final Report** **Small Business Innovative Research Program** SPONSORED BY **BMDO Innovative Science and Technology Office** **MANAGED BY** U.S. Army Space and Missile Command March 3, 2000 Final Report by Robert D. Sears Vanguard Research, Inc. 10400 Eaton Plaace, Suite 450 Fairfax, VA 22030-2201 Dr. Lyle Broadfoot Lunar and Planetary Laboratory University of Arizona Tucson, Arizona 20000314 022 U.S. Army Space and Missile Command P.O. Box 1500 Huntsville, Alabama 35807-6804 Approved for public release # Exhibit A REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection is estimated to average 1 hour per response, including the time for reviewing instructions. Searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operation and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave Blank) March 3, 2000 Final 30 Apr 98 - 30 Apr 2000 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Spatial-Spectral Sensor Technologies for Detection of DASG-60-98-M-0073 Atmospheric Turbulence 6. AUTHOR(S) Robert D. Sears Lyle Broadfoot 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFROMING ORGANIZATION REPORT NUMBER Vanguard Research, Inc. 10400 Eaton Pl., Suite 450 Fairfax, VA 22030 VRI-99-02 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER Sponsor: Director, BMDO, ATTN: BMDO/ST (Jeff Bond) 7100 Defense Dr., Pentagon BMD98-01 Washington, D.C. 20301-7100 11. SUPPLEMENTARY NOTES Phase I SBIR Final Report. Monitored by U.S. Army Space & Missile Command (SMDC-IM-PA) Richard Rogers (256-955-4825), P.O. Box 1500, Huntsville, AL 35807-3801 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release 13. ABSTRACT (Maximum 200 words) This report addresses the application of spatial-spectral (hyperspectral) imaging from space-borne or multi-platform sensors to detect and characterize atmospheric turbulence. Turbulence may impact performance of optical systems deployed for energy propagation, such as airborne and space-based lasers, and sensors systems used for dim target detection, such as aircraft or cruise missile surveillance and tracking. Techniques developed allow global scientific investigation of regions of atmospheric turbulence and clutter, including the study of cirrus clouds. Potential commercial applications include improved detection and understanding of clear air turbulence to improve aircraft safely. Military applications include improved understanding of the effect of the atmospheric on propagation of laser energy and the detection and tracking of dim targets such as 14. SUBJECT TERMS 15. NUMBER OF PAGES 70 Atmosphere, turbulence, laser propagration, optical sensor 16. PRICE CODE 20. LIMITATION OF ABSTRACT 17. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 19. SECURITY CLASSIFICATION OF REPORT OF ABSTRACT OF THIS PAGE Unlimited Unclassified Unclassified Unclassified NSN 7540-01-280-5500 cruise missiles. (Facsimile) Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 # **PREFACE** This is the final technical report on contract DASG60-98-M-0073 that was funded by Ballistic Missile Defense Organization and managed by US Army Space and Missile Defense Command. Kestrel Corporation in Albuquerque NM and Dr. Lyle Broadfoot at University of Arizona at Tucson were subcontractors and contributed substantially to the effort. # LIST OF FIGURES | Figure 1 Conceptual Optical Triangulation Geometry. | 4 | |--|-----| | Figure 2 Contour maps of 2-D scenes generated from Gaussian random | | | numbers fields. | . 8 | | Figure 3 Comparison of correlated Gaussian noise periodograms with | | | and without Parzen filtering. | 10 | | Figure 4 Phase spectrum for Gaussian correlated simulation scene. | 11 | | Figure 5A Smoothed Cross PSD surface plot. | 12 | | Figure 5B Smoothed Cross 2-D plot. | 12 | | Figure 6A 2-D Cross correlation plot. | 13 | | Figure 6B 2-D Correlation plot thresholded at 7 sigma. | 13 | | Figure 7A Exceedance map for 1 sigma thresholded phase difference. | 13 | | Figure 7B Exceedance map for 3 sigma thresholded phase difference. | 13 | | Figure 8A Dark focal plane. | 14 | | Figure 8B Diffusely illuminated image. | 14 | | Figure 8C Luminance image of sky. | 14 | | Figure 9A Solar scatter observed in green band, sensor V2. | 15 | | Figure 9B Solar scatter observed in blue band, horizontally polarized. | 15 | | Figure 10A IR data image | 16 | | Figure 10B IR hot plate image. | 16 | | Figure 10C IR cold plate image | 16 | | Figure 11A AIRCAM sky data 1-D PSD | 17 | | Figure 11B AIRCAM calibration PSDs | 17 | | Figure 12A IR camera data PSD compared to model PSD | 17 | | Figure 12B IR camera data PSD on calibration plates compared to | | | model PSD | 17 | | Figure 13 Auto correlation function for 5 successive AIRCAM images | 18 | | Figure 14 Average phase spectrum for Figure 13 images | 18 | | Figure 15A Cross PSD for successive AIRCAM images | 19 | | Figure 15B Cross correlation function for Figure 15A images | 19 | | Figure 16 Summary of airglow intensity for GLO-5 and GLO-6 | 22 | | Figure 17 OH (5-1) Meinel Band intensity from GLO 5 and 6. | 23 | | Figure 18 O2 Atmospheric band intensity from GLO 5 and 6. | 24 | | Figure 19 Na 589 and 589.6 nmintensity from GLO 5 and 6. | 25 | | Figure 20 OI (555.7 nm) line intensity from GLO 5 and 6. | 26 | | Figure 21 OI (630 nm) line intensity from GLO 5 and 6. | 27 | | Figure 22 Airglow spectrum measured by FTHSI instrument. | 29 | | Figure 23 Airglow spectra published by Chamberlain. | 30 | | Figure 24 Conceptual sensor and satellite bus design. | 31 | | Figure 25 Telescope mirror layout for conceptual payload design. | 32 | | Figure 26A Photograph (front view) conceptual satellite/payload model. | 33 | | Figure 26B photograph (rear view) of conceptual model. | 33 | # LIST OF TABLES | Table 1 Camera characteristics and projected objective space quantities | 15 | |---|----| | Table 2 Spacecraft parameters and camera characteristics | 20 | | Table 3 Airglow delay predictions and observations | 21 | # TABLE OF CONTENTS | RE | PORT | DOCUMENTATION (FORM 298) | i | |----|---------|---|----| | PR | EFACE | | ii | | LI | ST OF F | TIGURES | 1 | | LI | ST TAB | LES | 2 | | TA | BLE O | F CONTENTS | 3 | | 1. | INT | RODUCTION | 4 | | 2. | STA | ATEMENT OF PROBLEM AND MEASUREMENT CONCEPT | 5 | | | 2.1.1 | Technical Problem Summary | 5 | | | 2.1.2 | · · · · · · · · · · · · · · · · · · · | 5 | | | 2.1.3 | | 6 | | 3. | VA | LAIDATION BY SIMULATION | 7 | | | 3.1.1 | Simulation of Winds and Turbulence | 7 | | | 3.1.2 | Simulation of Triangulation Geometry | 9 | | | 3.1.3 | • | 9 | | | 3.1.4 | Low Altitude Wind and Turbulence Experiments | 14 | | | 3.1.5 | High Altitude Experiments | 19 | | | 3.1. | 5.1 GLO Airglow Data Analysis | 20 | | | 3.1. | 5.2 Hyperspectral Imager Analysis of Airglow Spectra | 28 | | 4. | SEN | SOR AND SPACECRAFT CONCEPT DEVELOPMENT | 31 | | 5. | CO | MMERCIAL APPLICATIONS | 34 | | 6. | CO | NCLUSIONS | 35 | | 7. | REI | FERENCES | 36 | | 8. | API | PENDIX 1: Kestrel Corporation Experiment Report | 37 | | 9 | API | PENDIX 2: University of Arizona Report , Dr. Lyle Broadfoot | 45 | #### 1. INTRODUCTION This report addresses the problem of utilizing spatial-hyperspectral imaging capabilities of space-borne sensors to detect and characterize regions of atmospheric turbulence and cirrus cloud clutter which may impact employment and/or performance of space based laser and airborne high energy laser weapons systems. Our concept for worldwide detection, characterization and mapping of atmospheric turbulence and cirrus clouds involves use of satellite-borne (and possibly airborne) spectral and hyperspectral imagers operated in the UV to MWIR spectral range in virtual triangulation geometry. Spectral and hyperspectral imagery allows altitude sounding of atmospheric clutter from turbulence and cirrus clouds. Triangulation geometry allows precise altitude selection by cross correlation of the backscatter signals. The combination of altitude and Fourier-space background spectral discrimination will provide an altitude resolved measurement of atmospheric clutter from clear air turbulence and from cirrus clouds, both of which may affect performance of the SBL (Space Based Laser) and the Airborne Laser (ABL) systems. Figure 1 illustrates the virtual triangulation concept by forward-looking and backward-looking imaging sensors from a satellite. Figure 1 Conceptual Optical Triangulation Geometry to Isolate Atmospheric Turbulence, Characterize Ground-based Clutter, and Detect Weak Targets. The virtual triangulation geometry allows mapping of random atmospheric clutter and CAT vs. altitude by cross correlation of forward-viewing and backward-viewing imaging signals and assists in separating weak airborne targets from the atmospheric background clutter. We anticipate that the conceptual satellite sensor can be tested on ground-based and airborne platforms prior to finalization of a satellite sensor design. This phase one SBIR project has initiated such conceptual tests but further work is required, especially with respect to airborne tests of the concept versus clear air
turbulence (CAT). Anticipated commercial applications of this research are automated background scene content identification and weak target recognition by small, real-time programmable space-borne sensors and remote sensing of atmospheric structure which leads to a capability for mapping CAT (clear air turbulence) from airborne or space-borne detectors. #### 2. STATEMENT OF PROBLEM AND MEASUREMENT CONCEPT #### 2.1.1 Technical Problem Summary The technical problem addressed by this SBIR program is to devise unique spatial-spectral satellite-based observation techniques to detect weak targets in the presence of background clutter. The weak targets that we address are in order of observability: - small, low observable airborne vehicles, - thin atmospheric cirrus clouds, - atmospheric clear air turbulence, and - turbulent structure in the troposphere, stratosphere, and lower thermosphere. This report concentrates on the more difficult "targets", atmospheric turbulence and clear air turbulence (CAT) layers. The rationale for measurement of the atmospheric quantities is that this class of backgrounds forms the limiting cases of background clutter, which if measurable by a satellite passive sensor ensures that other airborne targets, will be detectable. #### 2.1.2 Technical Approach We validated the virtual triangulation – spectral – spatial weak target detection and characterization technique by analytical simulation techniques and by experimental simulation using ground-based spectral-spatial structure sensors and by using the GLO sensors carried on the Space Shuttle¹. # Validation by Simulation We used the NSS (Non-stationary Stochastic Structure) Model² and LAMSS³ (Low Altitude Mesoscale Stochastic Structure) models to simulate structure in the mesopause region (~90 km) and in the troposphere (< 20 km) respectively. These simulations were generated using an geometrical driver for the sensor LOS to generate an artificial data stream appropriate to the experimental validation geometries. # Validation by Experiment Two experiments were conducted to validate the satellite sensor cross-beam concept: a low altitude experiment measured turbulent structure and winds in the boundary layer between about 50 and 300 feet altitude. We intended that the daytime measurements would be coordinated with meteorological tower measurements of winds and turbulence but this experiment could not be consummated under the resources of the project. A high altitude set of measurements was conducted at nighttime used the airglow emission in the 80 to 130 km altitude range to provide the signal. Daytime experiments used the Kestrel AIRCAM sensors operating in the 450 to 950 nm spectral range. The nighttime high altitude structure experiments used the Fourier Transform Hyperspectral Imager FTHSI and supporting imaging instrumentation from LANL and University of Arizona. # 2.1.3 Results Summary The Phase I simulations and ground-based experiments validated to a certain extent the ability of a satellite-borne passive atmospheric structure sensor to provide worldwide measurements of atmospheric turbulence and wind structure especially thin cirrus clouds and clear air turbulence. Validation experiment results may be applied to further experiments to determine atmospheric structure phenomenology and clutter maps for the Airborne Laser System (ABL), the Space-based Laser System (SBL), CAT maps for the civilian sector, and detection weak targets through efficient mitigation of of atmospheric background structure-induced clutter. #### 3. CONCEPT VALIDATION The atmospheric structure sounding concept was validated by two techniques. Simulation of atmospheric structure and synthesis of atmospheric backscatter signals for low altitude structure and atmospheric airglow signals for high altitude structure was carried out for a limited number of cases and scenarios. Experiments designed to simulate possible satellite and/or airborne sensor environments and their respective signals generated by structure were conducted to investigate the utility of Hyperspectral Imagery. Data from the GLO sensor that has been repeatedly flown on the Space Shuttle also contributed to our experimental database. #### 3.1 VALIDATION BY SIMULATION #### 3.1.1 Simulation of Winds and Turbulence Atmospheric turbulence was simulated in two dimensions by the technique demonstrated by Strugala and Sears, et. al. (See reference). Two different two-dimensional spectra were adopted: a k^{-5/3} power law approximates the turbulence spectrum for an optically thick medium, and a k ^{-8/3} power law spectrum approximates an optically thin turbulent medium. Both spectra are of the modified Kolmogorov type with a correlation length of 10 cm, about the value expected for the lower atmosphere. Equation 1 illustrates the functional form of the spectra for a two dimensional scene: $$P(k_x, k_y) = [\Gamma(p) \Gamma(p) L_{cx} L_{cy}] / \{kx/L_{cx}\}^2 + \{ky/L_{cy}\}^2]\}^p$$ (1) Where, p = 5/6 or 8/6 for $k^{-5/3}$ or $k^{-8/3}$ spectral forms respectively, n = (p-1)/p, $k_{y,y}$ is the spatial frequency in either x or y dimension $\Gamma(n)$ is the gamma function with argument determined by the spectral index The background spatial scenes were implemented using the method of Strugala and Sears wherein a random Gaussian number field is created, then convolved with the desired 2-D spectral function (equation 1) to achieve a correlated random background intensity field. Figure 2 illustrates the two dimensional scenes generated by the simulation routine. Here, we used the same random number set in two dimensions to generate the arrays and vary only the power spectral density slope. A 64x64 pixel sample was cut from each 256x256 scene to show that the higher slope (k-8/3) has much more high frequency structure as indicated by the density of the contour lines. Each picture was digitized to a six-level contour interval. Figure 2 Contour maps of 2-D scenes generated from the same Gaussian random number field, but with spectral indices of $k^{-5/3}$ (left) and $k^{-8/3}$ (right) which physically corresponds to Kolmogorov turbulence in an optical thick and optically thin medium. In order to simulate the effects of winds on the turbulence observations, we cut subimages from the 256x256 images and displaced them spatially by a constant number of pixels in the x and y dimensions. The analysis algorithms then were applied to compute the complex cross power spectral densities of the spectral images. The basic algorithms used for the triangulation geometry as well as the successive frame analysis in the vertical direction is the cross power spectral density algorithm group first applied to geophysical phenomena by Gossard et. al.⁴ The Cross Power Spectra for either a set of one dimensional vector quantities V1, V2, or a sequence of two dimensional images I1, I2 may be generically expressed as: $$XP(V1_{i,}, V2_{i,} \text{ or } I1_{i,j}, I2_{i,j}) = CFT(V1 + iV2, \text{ or } I1 + iI2)$$ (2) Where the data vectors or image fields have indices i, and i,j respectively CFT is the complex Fourier Transform with the vector or image quantities combined as a complex argument. Whereas Gossard et al described the process in terms of the cross correlation functions of a data series, modern algorithms such as the Fast Fourier Transform allow direct computation of the data set. This analytical procedure was implemented by using standard complex Fourier Transform Algorithms contained in Mathcad.⁵ # 3.1.2 Simulation of Triangulation Geometry We simulated the triangulation geometry in two dimensions corresponding to the right angled intersection of the low altitude structure and wind experiment described later. #### 3.1.3 Signal Analysis of Simulations We analyzed the simulation experiments for two cases. The 2-D single beam, vertical looking geometry that corresponds to the low altitude experiments measures MWIR scattered sunlight as a signal as the turbulent scattering irregularities are convected through the field of view of the sensors. The 2-D low altitude triangulation geometry corresponds to the scattered sunlight signal in the region of intersection of the sensor fields of view. In the case of the vertical viewing sensor simulation, we computed the complex cross spectral information in both real and imaginary regime and using standard signal processing techniques (see reference 4) derived the AS (Amplitude spectra), PSD (power spectral densities), IPSD (imaginary components of PSD), and the PHSD (Phase Spectra) for each pair of images. Then we looked for peaks in the phase spectra (PHSD) which might correspond to the motion of the turbulent scattered scenes across the sensor field of view. The two dimensional PSD's and Phase Spectra (PHSD) for an image array A are defined by the standard expressions involving the periodogram PA of the array A which is derived from the "cfft" complex Fourier Transform of the array A. In the simulation case, the image arrays A are the computed Gaussian matrices GM. $$PA = cfft(A), PSD = |PA|^2$$ (3) $$PHSD = -\arctan (Im(PA)/(Re(PA))$$ (4) As a diagnostic we compare in Figure 3 the ideal Kolmogorov k^{-5/3} PSD input to the program, the computed periodogram for the convolution of the GM, Gaussian correlated noise matrix, and the raw periodogram of the array GM itself. The periodograms will be converted to power spectral densities (PSD's) later in the analysis Figure 3 Left Image Compares the Correlated Gaussian Noise Matrix 1-Dimensional Periodograms and the input data (smooth line). SME is the input PSD, PDSE is the Periodogram of the Noised Gaussian Matrix, and PDGM is the Periodogram of the Gaussian Noise Matrix before convolution with SME. Values of PDSE and SME are normalized to their maximum values. The right image shows the 1-D PSD's (lines) after a Parzen filter is applied. The data points correspond to the noisey periodogram in the left image. The x axes correspond to spatial
frequency in units of inverse pixels. This exercise confirms that the PSD of the simulated random turbulence field reproduces the input spectrum. Also it is necessary to validate that phase spectra can be produced, using the Gaussian random structure simulation. Figure 4 illustrates the phase spectrum over the range of zero to 1/64 pixel spatial frequency range. Histograms indicate that the phase spectral field is a correlated Gaussian distribution as expected. Figure 4 Phase Spectrum for Gaussian Correlated Simulation Scene. The spectrum extends from zero to 1/64 pixel spatial frequency in both spatial dimensions and from - 1 to 1 radian in phase. The Cross Power Spectral Density and Cross-Phase spectra are used to estimate the spatial displacement of the images and the vector velocity of the passage through the simulated two fields of view, from successive analyses of the sub-image pairs that are separated by 20 pixels. The 2-D Cross PSD is smoothed by the Parzen window technique and then converted to a 2-D correlation function my means of a complex FFT. Figures 5A and 5B illustrate the 2-D PSD as a 2-D plot, and as a pair of 1-D cuts along the axes. Figure 5A Smoothed Cross PSD as a surface plot. Note the occurrence of several spectral peaks Figure 5B Smoothed Cross PSD shows spectral peaks on the frequency x-y diagonal as anticipated. The other peaks appear to be extraneous features. The coordinates of Figure 5A are in units of spatial frequency divided by the pixel dimension of the image (ie 128 pixels with 2 pixels being the Nyquist frequency). Units of 5B are in inverse pixels such that 0.5 is equivalent to the Nyquist frequency of 1/(2 pixels). After conversion of the 2-D Cross PSD's to cross correlation plots, it is necessary to threshold the data to bring out the pertinent features on the desired scale. Figures 6A and 6B show respectively the un-thresholded 2-D cross correlation plot and the thresholded image. The threshold chosen for this case was 7 times the standard deviation of the cross correlation scene after removal of the random energy component at zero delay. The axes are in units if 1/pixels, hence the value 0.5 is equivalent to 2 pixel displacement and 0.1 is equivalent to 10 pixels displacement. The length of the thresholded correlation value in Figure 6B shows that the width of the correlation results equals about 20 pixels and is in the diagonal dimension as specified by the original image pairs. Figure 6A 2D Cross Correlation Plot Unthresholded Figure 6B 2-D Correlation Plot Thresholded at 7 Sigma Figures 7A and 7B show the phase spectrum thresholded at two levels, guided by the histogram of phase (not shown here). Spatial frequencies are in units of inverse pixels. Figure 7A Exceedance Map for 1 sigma Thresholded Phase Difference Spectrum. Figure 7B Exceedance Map for 3 sigma Thresholded Phase Difference Spectrum. #### VALIDATION BY EXPERIMENT # 3.1.4 Low Altitude Wind and Turbulence Experiments Low altitude wind and turbulence experiments were conducted at Kestrel Corporation using a set of filtered CCD cameras. These cameras are normally operated as an airborne remote sensing system by Kestrel Corporation and provide digital images with 8 bit resolution and a 252 x 252 image pixel frame size. The goal of these experiments was to measure solar backscatter from aerosols and Rayleigh scatter in the lower troposphere, in the near vicinity (a few hundred meters) of the sensors. Appendix 1 summarizes the sky-scatter structure experiments conducted by Kestrel Corporation. In summary, we obtained individual green and blue images with unpolarized, horizontally, and vertically polarized images, plus dark response on each focal plane (cover on), and uniformity of the focal plane responsivity by use of a sunlit diffusion source. Figures 8A to 8C illustrate luminance images (combined green and blue filters) used to determine the focal plane background dark noise (8A), the focal plane response to a diffuse illumination source (8B), and the response to the sunlit sky. In the case of the sunlit sky figure 8C illustrates the solar scatter symmetry very well in both green and blue. Unfortunately black and white reproduction is unable to show these features clearly. Figure 8A Dark Focal Plane Figure 8B Diffusely Illuminated Image of sky showing green and blue scatter from the sun. Figures 9A and 9B show the solar scatter pattern observed by camera V2 observed in green and blue channels respectively. Image analysis can be accomplished using the composite G+B to enhance signal to noise ratio or the separated G and B channels. Figure 9A Solar Scatter Observed in Green Band, Sensor V2 Figure 9B Solar Scatter Observed Blue Band, Horizontally Polarized Several diagnostic configurations were explored for this experiment. The dark current statistical noise characteristics for the cameras were measured by covering the instruments and recording data. The focal plane structure noise was measured by putting an (almost) uniform diffusive surface over the lenses and recording data. Finally measurements were made in several wavebands, and in two polarization modes for vertically viewing sensors and for the virtual triangulation geometry with the sensors separated by 66.5 feet and the altitude of intersection about 100 feet. Table 1 summarizes the focal plane and objective-space characteristics of the visible and NIR cameras. For more details of this experiment refer to the Kestrel data summary report in Appendix 1. Table 1 Camera Characteristics and Projected Objective Space Quantities | Camera | Band | Pixel IFOV
mrad | FOV
mrad | Pixel Footprint
At 100 ft | Image Dimension – pixels | |--------|---------------------------|--------------------|-------------|------------------------------|--------------------------| | V2 | Green,Blue
(Polarized) | .91 | 442 x 1075 | ~ 2.8 cm | 768x486 | | V4 | Green,Blue
(Polarized) | .91 | 442 x 1075 | ~ 2.8 cm | 768x486 | | IR | MWIR
3-5 mm | 1.4 | 680 x 680 | ~ 4.7 cm | 486 x 486 | In addition to the visible G-B data sets an Amber near infrared (3-5 μ m) camera was operated to view zenith in the vicinity of the visible beam intersection. This camera was used primarily to see if the signal to noise ratio on a cooled MWIR system could detect structure in the lower atmosphere. Because of the 8-bit digitization level (i.e. 256 intensity levels) we believed that this sensor might be marginal for detecting atmospheric structure but the presence of water vapor and nearly subvisual clouds may have enhanced our ability to detect turbulence and winds. Figures 10A-10C compares one data frame obtained by the IR camera with the focal plane response to both cold and hot plates placed over the objective lens. It is apparent that a strong asymmetry in focal plane response exists. Figure 10A IR Data Image Figure 10B IR Hot Plate Image Figure 10C IR Cold Plate The 2-dimensional spatial PSD's (Power Spectral Density estimates) of truncated images (128x128) pixels and 2-d correlation functions were computed. The images were truncated to ensure that radial variation in focal plane noise and responsivity could be minimized. This procedure also (nearly) eliminates the requirement for flat-fielding the data frames. The PSD's computed for the Kestrel AIRCAM imager in measurement mode, dark current mode, and diffuse scatter mode are compared in Figure 11A and 11B. Figure 11A compares the measured sky background spectrum with example spectral slopes, $k^{-5/3}$, k^{-2} and $k^{-8/3}$. The experiment spectrum drops into the noise level at a spatial wavelength about 30 pixels. Figure 11B shows that the focal plane pattern and dark current noise (symmetric in k-space) and the readout noise (1/f or (k^{-2}) spectrum in the readout direction may be a significant deterrent to measurement of very small-scale structure inasmuch as the structure spatial frequency may lie beyond the noise cutoff frequency. Figure 11A AIRCAM sky data 1-D PSD compared to slopes, -5/3, -2, -8/3. Note that this camera was uncooled. Figure 11B AIRCAM Calibration PSD's for dark counts and uniform illumination The readout noise is the k-2 slope Figure 12A IR Camera Data PSD's Compared to model PSD slopes. Figure 12B IR Camera PSD's on Calibration Plates compared to models Figures 11 and 12 clearly show the role of focal plane noise and readout noise in the AIRCAM and IR sensors. The readout noise is clearly 1/f (in amplitude) and is approximately the same magnitude for the IR sensor sky data as for the hot plate and cold plate calibration frames. In fact, the mean value of sky background in the IR band was lower than either the hot or cold calibration frame values, indicating that the sky was colder than either calibration temperature. For these reasons we do not attempt to correct the IR camera data for noise and cannot pursue analysis in terms of structure motion and correlation length. We pursued estimation of the phase drift and the correlation function parameters for the AIRCAM data based upon the nearly 2 order of magnitude signal to noise ratio (accounting for focal plane plus readout noise spectra). Figure 13 illustrates the average autocorrelation function for the five frames of data. Figure 14 presents the "auto-Phase spectrum for the same set of AIRCAM data frames. Figure 13 Autocorrelation Function for 5 successive AIRCAM Image Frames Figure 14 Average Phase Spectrum for Same set of AIRCAM Images The autocorrelation data clearly shows a symmetric pattern characteristic of the Gaussian (presumably) characteristic of atmospheric low altitude turbulence as averaged over 5 successive image frames. The phase data are ambiguous, but seem to indicate definite phase peaks at selected spatial frequencies which may be emphasized by our thresholding method. The Parzen- windowed power spectra illustrated in Figure 15A are used to compute the cross correlation functions for successive image frame delay times
as illustrated in Figure 15B. Figure 15A Cross PSD for Successive AIRCAM IMAGE Frames. Straight Lines are K-5/3, k-2, and k-8/3 slopes. Figure 15B Cross Correlation Function For Same Image Frames. Displacement From center indicates a 2 pixel lag in Diagonal direction (=2 mrad). The results shown in Figure 15A and B show that valid cross PSD and correlation functions can be computed for atmospheric turbulence on a small scale despite the high noise levels in the sensor and backgrounds. The 2 pixel offset in the correlation function center corresponds to a horizontal "wind" displacement of the turbulent structure of about 40 cm corresponding to a wind velocity of about 5 to 10 mph. This is consistent with local observations. #### 3.1.5 High Altitude Experiments Two types of high altitude simulation experiments were conducted. We analyzed the GLO spectrometric data from the University of Arizona instruments flown on Shuttle Flight STS-85. The GLO instruments were flown in the look-forward, look-back configuration with a \pm 65 degree azimuth with respect to the perpendicular to the spacecraft velocity vector to provide virtual triangulation geometry. The instrument lines of sight intersected the limb at about 58 km. The second experiment was observation of the airglow emissions in the visible to Near-IR spectral range using the Kestrel Fourier Transform Hyperspectral Imager (FTHSI). In both experiments, the atmospheric airglow emission was the target signal. The goals of these experiments were first, to determine if the virtual triangulation geometry actually could be implemented by space-borne detectors and second, to determine if an FTHSI instrument could produce useable atmospheric data with sufficient spatial and spectral resolution to identify well known atmospheric airglow features. ## 3.1.5.1 GLO Airglow Data Analysis Dr. Lyle Broadfoot of University of Arizona, Lunar and Planetary Institute has conducted GLO experiments on several STS flights. A selection of data from STS - 85 were provided to this project under subcontract. The geometry of the STS - 85 experiment is similar to that shown in figure 1 except that the two sensors, GLO 5 and GLO 6 are oriented to intersect the limb with a line-of-sight tangent altitude of 59 km. Appendix 2 contains selected details of the STS - 85 GLO experiments. Table 2 summarizes the spacecraft parameters and camera details relevant to this experiment Table 2 Spacecraft Parameters and Camera Characteristics | Spacecraft: | STS – 85 | |-------------|----------| Altitude: 400 km Orientation: Pitch = 180 degrees, Yaw = 270 Velocity ~ 7 km/sec Typerspectral Cameras: GLO 5 & GLO 6 Hyperspectral Cameras: GLO 5 & GLO 6 Camera Spectral Range: Camera Orientation: Elevation Angle (depression) 22 degrees, azimuth = \pm 65 degrees LOS Tangent Altitude (center) 59 km (drifts with time) Range to Tangent: 2120 km LOS Velocity at tangent ~5 km/sec Geometrical Time Lag of 5-6 LOS ~420 sec. (= 2120 km/5 km/sec) Spatial footprint 5 km at earthlimb Figure 16 summarizes the GLO airglow data for one satellite pass. Figures 17- 21 show the detailed GLO measurements of four airglow species emissions where the time variability between GLO 5 (forward-looking) and GLO 6 (backward-looking) and the time delay between the data sets is established by matching intensity features. Each plot shows a delay from the forward to backward-pointing sensors appropriate to the airglow enhancements at their emission altitude. The thin airglow emitting layers are intercepted by the sensors operating at 59 km tangent altitude at two positions, a near field between the tangent point and the sensors and a far field intercept point on the far side of the 59 km tangent point. The emission "onion skin" characteristic leads to two possible lag times, corresponding to features in the near and far fields. It is unlikely that the sensor vertical resolution is sufficient to spatially resolve the far-field component so we will concentrate on near field results. We computed the delay times for a number of emission altitudes: 85, 95, 130 and 240 km to compare with the GLO5-6 delay observations. Table 3 summarizes the airglow characteristics and near- and far-field ranges for the sensor to intercept the emitting layer. The corresponding delay times compared with the GLO values. We adopted an LOS velocity of 6 km/sec. Table 3 Airglow Delay Predictions and Observations | Emitter
Species | Band
nm | Altitude
km | Range
km –Near | Range
km – Far | Delay
min. –near | Delay
minfar | GLO Observation- | |--------------------|------------|----------------|-------------------|-------------------|---------------------|-----------------|------------------| | min. | | | | | | | | | ОН | 762 | 85 | 670 | 6100 | 1.9 | 17 | 7.2 | | Na | 589.3 | 95 | 470 | 6300 | 1.3 | 18 | 4.8 | | O2 | 762 | 95 | 470 | 6300 | 1.3 | 18 | 2.8 | | OI | 557.7 | ~130 | 340 | 6400 | 1. | 18 | 2.8 | | OI | 630 | ~240 | 320 | 7000 | 0.9 | 19 | 2 | Comparison of the computed estimates of delay time vs. GLO measurements shows that most of the observed delay times are about a factor of 2 greater than the predicted estimates. Some of the factors creating this discrepancy may be due to airglow horizontal structure, and the exact altitude of the layer as the two sensors scan the same region. There also is a trend in the GLO observations to much higher values of delay time in the OH and Na emissions. Both of these emissions are highly structured spatially and temporally so may not indeed be statistically stationary over the period of the measurement, about 30 minutes. Figure 16 Summary of Airglow Intensity vs. Time for GLO-5 and GLO-6 Figure 17 OH (5-1) Meinel Band Intensity vs. time from GLO-5 and GLO-6. The top panel shows the data at the time of acquisition. The bottom panel shows the same data with the trailing sensor plot time offset for a best fit of the intensity features Figure 18 O2 Atmospheric Band Intensity vs. time from GLO-5 and GLO-6. The top panel shows the data at the time of acquisition. The bottom panel shows the same data with the trailing sensor plot time offset for a best fit of the intensity features Figure 19 Na 589 & 589.6 nm Intensity vs. time from GLO-5 and GLO-6. The top panel shows the data at the time of acquisition. The bottom panel shows the same data with the trailing sensor plot time offset for a best fit of the intensity features Figure 20 OI (557.7 nm) line Intensity vs. time from GLO-5 and GLO-6. The top panel shows the data at the time of acquisition. The bottom panel shows the same data with the trailing sensor plot time offset for a best fit of the intensity features Figure 21 OI (630 nm) line Intensity vs. time from GLO-5 and GLO-6. The top panel shows the data at the time of acquisition. The bottom panel shows the same data with the trailing sensor plot time offset for a best fit of the intensity features ## 3.1.5.2 Hyperspectral Imager Analysis of Airglow Spectra The Kestrel Fourier Transform Hyperspectral Imager (FTHSI) was used to estimate the capabilities of this instrument to measure high altitude airglow spectra in the 400 to 900 nm range from the ground. This instrument was not designed to perform this measurement mission, but we decided to attempt the measurement and to test the focal plane cooling requirement required to detect airglow. Figure 22 illustrates the night airglow data obtained by the FTHSI operating in an out-of-design dry-ice cooling mode. The cross track data were integrated to obtain a higher signal to noise ratio to suppliment the cooling effect. We found that the streetlight and other urban signals such as Na and Hg lines were observed, but also we could identify most of the emission features as airglow features. Figure 22 also identifies the airglow features including Na and Hg emissions from streetlights. Only a few radiance enhancements were not identified, but this is common in an urban background environment. The integration time for these measurements was order 1 second or less, (down to TV 30 Hz sample rate). Figure 23 shows night airglow features measured many years ago as published in Chamberlin⁶ We conclude that the FTHSI and similar imaging spectrographic instruments have the sensitivity to detect airglow emissions in the visible-near IR bands and that useful space-borne measurements can be obtained provided that the focal planes are cooled sufficiently. Figure 22 Airglow Spectrum Measured by FTHSI instrument. The emission features are identified by comparison with streetlight (Na and Hg) emissions which also serve as wavelength calibrations and by comparison to well known airglow features. Fig. 9.11. Microphotometer tracing of nightglow spectrum, 7100-9000 A. Plate dispersion, 70 A/mm. Fig. 5.16. Microphotometer tracings, 5550-6240 A, of spectrum in Fig. 5.4. After Chamberlain and Meinel [1954a]; courtesy University of Chicago Press. Figure 23 Airglow Spectra published by Chamberlain for the visible, near-IR range. #### 4. SENSOR AND SPACECRAFT CONCEPT DEVELOPMENT In order to provide an initial feasibility check regarding incorporating this instrument concept into a small satellite bus, we initiated a simple satellite design concept based upon the dimensions of the MightySat II bus. The purpose of this design effort was to ascertain whether off the shelf CCD cameras and hyperspectral imagers could be coupled with a MightySat II class buss and preserve the telescope resolution, instrument placement, and other parameters required for the virtual triangulation, hyperspectral measurement requirements. Figures 24 and 25 illustrate the design concept drawings. Figure 24 Overall line drawing of conceptual sensor and satellite bus based upon MightySat-II bus dimensions. The instrument dimensions are semi-scale, based upon commonly available cooled CCD focal plane detectors for UV and visible spectral range. An MWIR instrument may be somewhat larger and will require a second beam
splitter. Panel P1 shows an overall view of the MightySat II bus, solar panels, and attached optical system. P2 shows orthogonal views of the concept satellite MightySat II bus. P3 shows the third orthogonal view with the solar panels partly folded. The optical system is designed to fit within the envelope of the folded solar panels, with the exception of the heat exchanger on the space-viewing side of the satellite. P4 shows the overall envelope of the proposed optical system the configuration for which is shown in P5. We plan to use dielectric layered beamsplitters to separate UV, visible and IR optical signals. Figure 25 shows the optical layout of a two camera (UV and IR) sensor. The dimensions of the components are approximately to the scale of commercially available visible and UV cameras. A cooled MWIR camera such as those made by AMBER would be considerably larger, but the height of the optical module would fit would be scaled to accommodate the specific unit selected. Figure 25 Telescope mirror layout for conceptual instrument design. The instrument uses an off-axis telescope in order to maximize cross track field of view. We also assembled a very semi-scale model of a satellite to show that commonly available cooled CCD detectors would fit on a MightySat-II bus. Figures 26A and 26B show a rendition of the satellite concept as a third-scale model. Figure 26A Front view of concept satellite model based upon MightySat II dimensions. The optical sensor unit is a small module between the telescope and the satellite bus. Figure 26B Rear view of concept satellite model as above. The focal plane and telescope-cooling grid is attached to the space-directed black surface of the MightySat-II bus. The present concept involves using heat pipes to cool the telescope and focal planes. #### 5. COMMERCIAL APPLICATIONS Commercial and military applications for the multispectral, virtual triangulation remote sensing technique lie in the following areas: - Airborne sensing of atmospheric clear air turbulence (CAT) and small scale turbulence as applied to airborne and space-borne laser weapons systems, - Satellite-borne mapping of atmospheric turbulence, waves, and winds as applied to transmission of energy by means of waves and turbulence from the troposphere through the stratosphere into the mesosphere, - Satellite-borne sensing of atmospheric turbulence regions which would affect airborne and space-borne laser weapons systems. Our commercialization plan incorporates the following elements which will be implemented in the Phase II program: - Modification of the existing space-qualified GLO sensor system developed by University of Arizona, by improving the field of view, pixel resolution, and inclusion of a Fourier Transform Hyperspectral imager in place of the dispersive imaging spectrometer. We also will incorporate the quad C-40 processor. Both the FTHSI and the Quad C-40 will be tested on the MightySat II.1 satellite testbed. This instrument will operate in the UV through NIR spectral range (300 to 900 nm). This instrument will be space qualified for Shuttle flight. We will seek a Shuttle manifest slot in collaboration with our subcontractors at University of Arizona. - Development of a GLO and FTHSI-based instrument which will be compatible with the MightySat II spacecraft platform. We will seek a MightySat II satellite development and launch slot in collaboration with the USAF Research Laboratory Spacecraft Division. - Exercise of the developmental prototype instruments on an airborne platform to investigate their capabilities for detection of CAT. #### 6. CONCLUSIONS We summarize the work performed and the accomplishments on this SBIR contract as follows: - Partial simulations of the background Gaussian correlated random noise structure allowed measurement of the PSD and Phase Spectra and velocity for the virtual triangulation geometry concept. High signal to noise ratio in these simulations and subsequent measurements is required to accomplish very high spatial resolution atmospheric structure measurements from satellite altitudes. - More detailed simulations, involving a true 3-D correlated random background drifting through the triangulation sensors' fields of view are required and could not be performed in this phase because of computer memory limitations. - Ground-based CCD camera measurements made to simulate tropospheric-stratospheric structure measurements show the importance of careful control of focal plane noise and pattern noise. Focal plane cooling will certainly be required for visible, UV, and MWIR atmospheric structure sounding using the techniques investigated in this project. - The feasibility of using Fourier Transform spectrometers to detect airglow and (by inference) atmospheric backscatter structure was demonstrated by the Kestrel FTHSI instrument operated against an airglow background. Again, the importance of focal plane and instrument cooling to minimize background noise was demonstrated. - Measurements of airglow structure from the Shuttle using the GLO instruments shows that the virtual triangulation technique is feasible. Instrument line-of-sight ambiguities and spacecraft attitude changes limited our ability to obtain detailed pixel by pixel correlation, but the overall data (integrated over the focal plane width) verifies that the virtual triangulation technique works. - The results of this limited effort are promising but not definitive. Therefore, more detailed simulations followed by ground-based experimental measurements using the airglow layers as the signal source are recommended before proceeding to a formal instrument design phase. #### 7. REFERENCES 1 L. Broadfoot, B.R Sandel, D. Knecht, R. Viereck and E. Murad, "A Panchromatic Spectrograph with Supporting Monochromatic Imagers," App. Opt., 31 (16), 3083-3096, 1992. and A. L. Broadfoot, "Remote Sensing from the Space Shuttle and Space Stations," Adv. Space Res. 19, 623-626, 1997. 2 L. A. Strugala, R. D. Sears, et. al. Optical Engineering, 32 (5), 992-11001 May 1993. 3 R. D. Sears, "Simulation of Low Altitude Structure Using Multi-Component Stochastic Perturbation Models," 33rd Aerospace Sciences Meeting, AIAA Paper No. 95-0058, 10 January, 1995. 4 E. E. Gossard, D. B. Sailors, V. R. Noonkester, Guide to Computation and Use of Cross Spectra in Geophysics and Radio Physics, NELC Technical Document 136, 22 July, 1971 5 see Mathcad Users Guide, versions 6 and 7, published by Mathsoft Inc, Cambridge MA. 6 J. W. Chamberlin, "Physics of the Aurora and Airglow," Academic Press, New York, 1961, pp 167-169. #### 8. APPENDIX 1 Kestrel Corporation Experiment Report This report summarizes the ground-based AIRCAM and FTHSI experiment operating parameters as conducted by the Kestrel Corporation. 6624 Gulton Court NE Albuquerque, NM 87109 (505) 345-2327 ## TEST PLANNING SHEET PROJECT: Vanguard Phase 1 SBIR DATE: 15 September, 1998 TEST DESCRIPTION: AirCam BACKSCATTER MEASUREMENTS. TEST LOCATION: Kestrel Corporation Facility parking lot. TESTS TO BE CONDUCTED: Low Altitude Atmospheric Structure and Wind Experiments per BMDO-SBIRP1- 980508.doc/09/10/98 section 2.1.1 SPECIAL HANDLING REQUIREMENTS: Modify camera control software to allow for control of camera range and offset. TESTING ASSIGNED TO: Al Jones DATE: 9/15/98 TESTING AUTHORIZED BY: John Otten DATE: 9/15/98 RESULTS RECIEVED BY: Hobert Sears DATE: <u>9/16/98</u> (PLEASE ATTACH ALL DOCUMENTATION TO THIS SHEET) AirCam Backscatter Experiment Separations ## BACKSCATTER TEST #2A | · · · · L · · · L · · · · · · · · · · · | | | | | |---|--------------|---------|---------|-----------------| | LOCATION: | KESTREL PARK | ING LOT | | | | TIME: | 14:36 | | | | | DATE: | 15-Sep-98 | | | | | ITEM | V4-B | V4-G | V2-B | V2-G | | TYPE | 9701 | 9701 | 9701 | | | LENS TYPE: | 12-0302 | 12-0302 | 12-0302 | 9701
12-0302 | | FILTER NO .: | 4 | 1 | 4 | 12-0302 | | POLARIZER: | NONE | NONE | NONE | NONE | | DIFFUSER: | NONE | NONE | NONE | NONE | | F-STOP: | 1.4 | 2.4 | 1.4 | 2.4 | | GATING: | 7 | 8 | 7 | 8 | | RANGE: | 90 | 90 | 90 | 90 | | OFFSET: | 60 | 60 | 60 | 60 | | ORIENTATION: | 60 DeG | 60 DeG | 60 DeG | 60 DeG | | IMAGE #S (V2) | 0-100 | | | 22 200 | | IMAGE #S (V4) | 101-200 | • | | | ## BACKSCATTER TEST #2B | LOCATION: | KESTREL PAR | KING LOT | | | |-----------------|-------------|-----------|----------|------------| | TIME: | 14:3 | | | | | DATE: | 15-Sep-9 | | | | | ITEM | V4-B | V4-G | . V2-B | V2-G | | TYPE | 9701 | 9701 | 9701 | 9701 | | LENS TYPE: | 12-0302 | 12-0302 | 12-0302 | 12-0302 | | FILTER NO .: | 1 | 4 | 1 | 4 | | POLARIZER: | VERTICAL | VERTICAL | VERTICAL | VERTICAL | | DIFFUSER: | NONE | NONE | NONE | NONE | | F-STOP: | 1.4 | 2.4 | 1.4 | 2.4 | | GATING: | 7 | 8 | 7 | 8 | | RANGE: | 90 | 90 | 90 | 90 | | OFFSET: | 60 | 60 | 60 | 60 | | ORIENTATION: | 60 DeG | 60 DeG | 60 DeG | 60 DeG | | IMAGE #S (V2-B) | 101-200 | POLARIZER | ON BLUE | 00 000 | | IMAGE #S (V4-B) | 201-300 | POLARIZER | | | | IMAGE #S (V2-G) | 301-400 | POLARIZER | | TIME 14:53 | | IMAGE #S (V4-G) | 401-500 | POLARIZER | | TIME 14:53 | ## BACKSCATTER TEST #2C | LOCATION:
TIME:
DATE: | KESTREL PARI
14:4
15-Sep-9 | 7 | | | | |---|--|--|---------|---|---------------| | ITEM TYPE LENS TYPE: FILTER NO.: POLARIZER: DIFFUSER: F-STOP: GATING: RANGE: OFFSET: ORIENTATION: IMAGE #S (V2-B) IMAGE #S (V2-G) | V4-B
9701
12-0302
1
HORIZ
NONE
1.4
7
90
60
60 DeG
201-300
301-400
401-500 |
V4-G
9701
12-0302
4
HORIZ
NONE
2.4
8
90
60
60 DeG
POLARIZER
POLARIZER
POLARIZER | ON BLUE | V2-G
9701
12-0302
4
HORIZ
NONE
2.4
8
90
60
60 DeG | | | IMAGE #S (V4-G) | 501-600 | POLARIZER | | TIME 15:09 | DELAY FOR CLO | # BACKSCATTER TEST #2D KE | LOCATION: | KESTREL PAR | KING LOT | | | |---------------|-------------|----------|----------|-----------| | TIME: | 15:1: | | | | | DATE: | . 15-Sep-9 | 8 | • | | | ITEM | V4-B | V4-G | V2-B | V2-G | | TYPE | 9701 | 9701 | 9701 | 9701 | | LENS TYPE: | 12-0302 | 12-0302 | 12-0302 | | | FILTER NO .: | 1 | 4 | 12-0302 | 12-0302 | | POLARIZER: | NONE | NONE | NONE | 4
NONE | | DIFFUSER: | YES | YES | YES | | | F-STOP: | 1.4 | 2.4 | 1.4 | YES | | GATING: | 7 | 8 | 7 | 2.4 | | RANGE: | 90 | 90 | 90 | 8 | | OFFSET: | 60 | 60 | 90
60 | 90 | | ORIENTATION: | 60 DeG | 60 DeG | | 60 | | IMAGE #S (V2) | 501-530 | or peg | 60 DeG | 60 DeG | | IMAGE #S (V4) | 601-630 | | | | ## BACKSCATTER TEST #2E | LOCATION: | KESTREL PARK | (ING LOT | | | |---------------|--------------|----------|---------------------|-----------| | TIME: | 15:19 | | | | | DATE: | 15-Sep-98 | 3 | | | | ITEM | V4-B | V4-G | V2-B | V2-G | | TYPE | 9701 | 9701 | 9701 | | | LENS TYPE: | 12-0302 | 12-0302 | 12-0302 | 9701 | | FILTER NO .: | 1 | 4 | 12-0502 | 12-0302 | | POLARIZER: | NONE | NONE | NONE | 4
NONE | | DIFFUSER: | COVER | COVER | COVER | NONE | | F-STOP: | 1.4 | 2.4 | 1.4 | COVER | | GATING: | 7 | 1 8 | 7 | 2.4 | | RANGE: | 90 | 90 | 90 | 8 | | OFFSET: | 60 | 60 | 50
60 | 90 | | ORIENTATION: | 60 DeG | 60 DeG | 60 DeG | 60 | | IMAGE #S (V2) | 531-560 | 00 DeG | oo beg | 60 DeG | | IMAGE #S (V4) | 631-660 | 4 | | | ## BACKSCATTER TEST #2F | LOCATION: | KESTREL PARKING LOT | |--------------|---------------------| | TIME: | 15:24 | | DATE: | 15-Sep-98 | | ITEM | IR | | TYPE | amber | | LENS TYPE: | 25mm | | FILTER NO .: | 3-5um | | POLARIZER: | NONE | | DIFFUSER: | NONE | | F-STOP: | · N/A | | GATING: | AUTO | | RANGE: | N/A | | OFFSET: | AUTO | | ORIENTATION: | ZENITH | | IMAGE #S | 1-100 | | | 1-100 | #### BACKSCATTER TEST #2G LOCATION: KESTREL PARKING LOT TIME: 15:30 DATE: 15-Sep-98 ITEM IR TYPE amber LENS TYPE: 25mm FILTER NO.: 3-5um POLARIZER: NONE DIFFUSER: WARM PLATE F-STOP: N/A GATING: AUTO RANGE: N/A OFFSET: AUTO ORIENTATION: ZENITH IMAGE #S 101-130 #### **BACKSCATTER TEST #2H** LOCATION: KESTREL PARKING LOT TIME: 15:37 DATE: 15-Sep-98 ITEM IR TYPE amber LENS TYPE: 25mm FILTER NO.: 3-5um POLARIZER: NONE DIFFUSER: COLD PLATE F-STOP: N/A F-STOP: N/A GATING: AUTO RANGE: N/A OFFSET: AUTO ORIENTATION: ZENITH IMAGE #S 131-160 | 9/15/1998 Van_Parkinglot1 C:\VANPK1 4 1 100 35 46.00000 -106 17.00000 | <pre>< Mission Flight Date < Mission Name <80 Char with Underscores < ACSYS Data File Storage Directory < Red Camera Filter Reference Number < Green Camera Filter Reference Number < Blue Camera Filter Reference Number < Yellow Camera Filter Reference Number < Number of Images to be read Sequentially < Latitude Data Collection Point < Longitude Data Collection Point</pre> | > | |--|--|------------------| | 780-900
001024
24060149 | < Red Camera Filter 780,900
< Red-Camera Serial Number
< Red Camera Lens Serial Number
< Blue Channel V4 | >
>
>
> | | 412-525,455
001022
24061149 | <pre>< Green Camera Filter 412-525,hp-455 < Green Camera Serial Number < Green Camera Lens Serial Number < Green Channel V4</pre> | >
>
>
> | | 780-900
001021
24010078 | < Blue Camera Filter 780,900 < Blue Camera Serial Number < Blue Camera Lens Serial Number < Blue Channel V2 | >
>
>
> | | 412-525,455
002817
24009078 | < Yellow Camera Filter 412-525,hp-455
< Yellow Camera Serial Number
< Yellow Camera Lens Serial Number
< Green Channel V2 | >
>
>
> | | 3~5um
0010
22240-084 | <pre>< IR Camera Filter 3-5um < IR Camera Serial Number < IR Camera Lens Serial Number</pre> | · > | ## 9. APPENDIX 2 University of Arizona Data This is the final report from Dr. Lyle Broadfoot, University of Arizona on GLO experiment data analysis. ## GLO 5 and GLO 6 Data Notes on Data in following pages Page 1 – GLOVIEW – see description in "Home Page" "www.glo.lpl.arizona.edu/glo" Page 2 – see notes on page Files are named by the MET time of their recording 3053530A is 3/05:35:30 MET The alpha character represents the CCD source A, B, C, D, E are spectrographs F, G, H are imagers I is a tracking image Other files are defined on the page Page 3 - @ b.lst - a list of all records from the b-CCD, ie: b spectrograph Page 5 - The Geometric Parameters in the header of each" *.fit" files Page 7 – A plot of the elevation history in data set 3d0535 and 3e0535 Data sets are named by the name of the first file in the data set 3d0535 means: 3rd day d flight 05 hrs 35 min GLO DATA file system: | Flight | GLO# | DAY | Flight | hr | min | |--------|------|-------------|--------|-------------|---| | STS-53 | 1 | | · | | *************************************** | | STS-63 | 2 | | a | | | | STS-69 | 3 | | b | | | | STS-74 | 4 | | С | | | | STS-85 | 5 | | d | | | | STS-85 | 5 | | e | | | Page 8 - TH (tangent height) of GLO-5, GLO-6 in file 3d_e0535.XLS. Page 9 – Hyperspectral images of $O_2(0,0)$ #### Page 10 – Spectra and Hyperspectral images Page 13 – Plot of geometric data showing top and bottom of the slit (corrected Altitude) Page 14 – Hyperspectral images of 5 emissions | File name | GLO ϵ | ό | |-----------|------------------|----------| | 60H5_1 | 6 | OH(5,1) | | 60I6300 | ···6 | OI(6300) | | 602_0_0 | 6 | O2(0,0) | | 6OI5577 | 6 | OI(5577) | | 6Na5892 | 6 | Na(5892) | Page 15 – as above for GLO 5 Page 16 – Constant altitude plots. The TH of 59 km was selected since that elevation was common to both instruments. Note the shift in maxima #### Page 17 - 21 These plots show the relative position of the two traces @ 59kmTH for both instruments. The top plot shows the original position of the data in time. The bottom plot shows a shifted GLO-6 curve to match the GLO 5 curve. The time shift is noted. They are in order of time delay between when the signature showed in the GLO-6 FOV pointing ahead and GLO-5 pointing behind shuttle track. The difference in the latitude, longitude file was 6.7 min. This is a reference list of the files in this Directory with some comments that apply to all data sets. The File is $\underline{dir.xs}$. Directory of E:\\3d0535 | . <dir></dir> | 01-10-99 7:52 | 2a . | | | |--|---|---|---|---| | <dir></dir> | 01-10-99 7:53 | | | | | 3053530F FIT | 17.280 | 1/10/99 7:45a | 3053530F.FIT | | | 3053530G FIT | 17.280 | 1/10/99 7:45a | 3053530G.FIT | | | 3053530A FIT | 63,360 | 1/10/99 7:45a | 3053530A.FIT | | | 3053530C FIT | 63,360 | 1/10/99 7:45a | 3053530C.FIT | | | 3053530B FIT | 63,360 | 1/10/99 7:45a | 3053530B.FIT | | | 3053530D FIT | 63,360 | 1/10/99 7:45a | 3053530D.FIT | | | 3053530E FIT | 63,360 | 1/10/99 7:45a | 3053530E.FIT | | | 3053556F FIT | 17,280 | 1/10/99 7:45a | 3053556F.EIT | | | 3053556G FIT | 17,280 | 1/10/99 7:45a | 3053556G.FIT | | | 3053556A FIT | 63,360 | 1/10/99 7:45a | 3053556A.FIT | | | 3053556C FIT | 63,360 | 1/10/99 7:45a | 3053556C.FIT | | | 000000000000000000000000000000000000000 | 20,000 | | | | | 3060603A FIT | 63.360 | 1/10/99 7:47a | 3060603A.FIT | | | 3060603C FIT | 63.360 | 1/10/99 7:47a | 3060603C.FIT | | | | | | | | | 3060603D FIT | 63,360 | 1/10/99 7:47a | 3060603D.FIT | | | 3060603E FIT | 63,360 | 1/10/99 7:47a | 3060603E.FIT | | | 3060618G FIT | 17,280 | 1/10/99 7:47a | 3060618G.FIT | | | 3060618F FIT | 17.280 | 1/10/99 7:47a | 3060618F.FIT | | | 3060618A FIT | 63,360 | 1/10/99 7:47a | 3060618A.FiT | | | 3060618B FIT | 63,360 | 1/10/99 7:47a | 3060618B.FIT | | | 3060618D FIT | 63,360 | 1/10/99 7:47a | 3060618D.FIT | † | | 3060618E FIT | 63,360 | 1/10/99 7:47a | 3060618E.FIT | <u></u> | | 3054306B | 63,360 | 1/10/99 7:46a | 3054306B | File Directory, All Files | | | 43,634,534 bytes | | | | | 2 dir(s) 50 | 09,362,176 bytes | s free | | · | | 2 dir(s) 50 | • | | | • | | 2 dir(s) 50
3D_E0535 XLS | • | s free
4-99 7:36a 3d_e05 | 35.x i s | XL worksheets
for geometric data | | , , | • | | 35.xls | XL worksheets for geometric data | | , , | • | | 35.xls
a.lst | XL worksheets for geometric data | | 3D_E0535 XLS | 279,552 01-1 | 4-99 7:36a 3d_e05 | | XL worksheets for geometric data | | 3D_E0535 XLS | 279,552 01-1
7,145 | 4-99 7:36a 3d_e05
1/12/99 10:19p | a.lst | XL worksheets for geometric data | | 3D_E0535 XLS A LST B LST C LST D LST | 279,552 01-1
7,145
7,435 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p | a.lst
b.lst | XL worksheets for geometric data | | 3D_E0535 XLS A LST B LST C LST | 279,552 01-1
7,145
7,435
7,087 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p | a.ist
b.ist
c.ist | XL worksheets for geometric data | | 3D_E0535 XLS A LST B LST C LST D LST | 279,552 01-1
7,145
7,435
7,087
7,377 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p | a.lst
b.lst
c.lst
d.lst | XL worksheets for geometric data | | 3D_E0535 XLS A LST B LST C LST D LST E LST | 279,552 01-1
7,145
7,435
7,087
7,377
7,493 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p | a.lst
b.lst
c.lst
d.lst
e.lst | XL worksheets for geometric data | | 3D_E0535 XLS A | 279,552 01-1
7,145
7,435
7,087
7,377
7,493
7,145 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p | a.lst
b.lst
c.lst
d.lst
e.lst
f.lst | XL worksheets for geometric data | | 3D_E0535 XLS A | 279,552 01-1
7,145
7,435
7,087
7,377
7,493
7,145
6,333 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p | a.lst
b.lst
c.lst
d.lst
e.lst
f.lst
g.lst | XL worksheets for geometric data Lists of data images from each detector in GLO instrument | | 3D_E0535 XLS A | 279,552 01-1
7,145
7,435
7,087
7,377
7,493
7,145
6,333
144 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst | | | 3D_E0535 XLS A | 279,552 01-1
7,145
7,435
7,087
7,377
7,493
7,145
6,333
144
144 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst | | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP | 279,552 01-1
7,145
7,435
7,087
7,377
7,493
7,145
6,333
144
144 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 3:02p | a.lst
b.lst
c.lst
d.lst
e.lst
f.lst
g.lst
h.lst | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/8/99 3:02p
1/8/99 1:35p | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDFLST | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/8/99 3:02p
1/8/99 1:35p
1/11/99 3:55a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucatmap GETMET.OUT MAKEHDR.LST | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 | 4-99 7:36a 3d_e05 1/12/99 10:19p 1/8/99 3:02p 1/8/99 1:35p 1/11/99 3:55a 1/14/99 7:54a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucatmap GETMET.OUT MAKEHDR.LST dir.bxt | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDFLST | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/8/99 3:02p
1/8/99 1:35p
1/11/99 3:55a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucatmap GETMET.OUT MAKEHDR.LST | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data | | A LST B LST C LST D LST E LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT B XLS | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 29,696 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/8/99 3:02p
1/8/99 1:35p
1/11/99 3:55a
1/14/99 7:54a
1/14/99 7:51a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucatmap GETMET.OUT MAKEHDR.LST dir.bd b.xls | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT B XLS O2_0_1H\FIT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 29,696 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/8/99 3:02p
1/8/99 1:35p
1/11/99 7:54a
1/14/99 7:51a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucatmap GETMET.OUT MAKEHDR.LST dir.txt b.xls O2_0_1HY.FIT | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT B XLS O2_0_1H\FIT BG0_1H\FIT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 29,696 46,080 46,080 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/8/99 3:02p
1/8/99 1:35p
1/11/99 3:55a
1/14/99 7:51a
1/12/99 10:38a
1/12/99 10:38a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucat.map GETMET.OUT MAKEHDR.LST dir.txt b.xds O2_0_1HY.FIT GBO_1.FIT | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT B XLS O2_0_1H\FIT BG0_1HY FIT BG_REST FIT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 29,696 46,080 46,080 46,080 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/8/99 3:02p
1/8/99 1:35p
1/11/99 7:51a
1/12/99 10:38a
1/12/99 10:38a
1/12/99 10:38a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucat.map GETMET.OUT MAKEHDR.LST dir.txt b.xts O2_0_1HY.FIT GBO_1.FIT BG_REST.FIT | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT B XLS O2_0_1H\FIT BG_REST FIT O2_0_0H\FIT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 29,696 46,080 46,080 46,080 | 4-99 7:36a 3d_e05 1/12/99 10:19p 3:02p 1/8/99 3:02p 1/8/99 1:35p 1/11/99 7:54a 1/14/99
7:51a 1/12/99 10:38a 1/12/99 10:38a 1/12/99 10:38a 1/12/99 10:38a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucat.map GETMET.OUT MAKEHDR.LST dir.bxt b.xls O2_0_1HY.FIT GBO_1.FIT BG_REST.FIT O2_0_0HY.FIT | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | | A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT B XLS O2_0_1H\FIT BG_REST FIT O2_0_0H\FIT OH6_2HY FIT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 29,696 46,080 46,080 46,080 46,080 | 4-99 7:36a 3d_e05 1/12/99 10:19p 1/8/99 3:02p 1/8/99 1:35p 1/11/99 3:55a 1/14/99 7:51a 1/12/99 10:38a 1/12/99 10:38a 1/12/99 10:38a 1/12/99 10:38a 1/12/99 10:38a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucat.map GETMET.OUT MAKEHDR.LST dir.bxt b.xls O2_0_1HY.FIT GBO_1.FIT BG_REST.FIT O2_0_0HY.FIT OH6_2HY.FIT | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT B XLS O2_0_1H\FIT BGQ_1HY FIT BG_REST FIT O2_0_0H\FIT OH6_2HY FIT OH5_1HY FIT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 29,696 46,080 46,080 46,080 46,080 46,080 | 4-99 7:36a 3d_e05 1/12/99 10:19p 1/8/99 3:02p 1/8/99 3:55a 1/14/99 7:54a 1/14/99 7:51a 1/12/99 10:38a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucat.map GETMET.OUT MAKEHDR.LST dir.txt b.xts O2_0_1HY.FIT GBO_1.FIT BG_REST.FIT O2_0_0HY.FIT OH6_2HY.FIT OH5_1HY.FIT | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT B XLS O2_0_1H\FIT BG_1HY FIT BG_2HY FIT OH5_1HY FIT BG8_3HY FIT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 29,696 46,080 46,080 46,080 46,080 46,080 46,080 46,080 46,080 | 4-99 7:36a 3d_e05
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/12/99 10:19p
1/8/99 3:02p
1/8/99 3:55a
1/14/99 7:54a
1/14/99 7:51a
1/12/99 10:38a
1/12/99 10:38a
1/12/99 10:38a
1/12/99 10:38a
1/12/99 10:38a
1/12/99 10:38a
1/12/99 10:38a
1/12/99 10:38a
1/12/99 10:38a
1/12/99 10:38a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucat.map GETMET.OUT MAKEHDR.LST dir.txt b.xls O2_0_1HY.FIT GBO_1.FIT BG_REST.FIT O2_0_0HY.FIT OH6_2HY.FIT OH5_1HY.FIT BG8_3HY.FIT | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | | 3D_E0535 XLS A LST B LST C LST D LST E LST F LST G LST H LST I LST UCAT MAP GETMET OUT MAKEHDF LST DIR TXT B XLS O2_0_1H\FIT BGQ_1HY FIT BG_REST FIT O2_0_0H\FIT OH6_2HY FIT OH5_1HY FIT | 279,552 01-1 7,145 7,435 7,087 7,377 7,493 7,145 6,333 144 144 1,396 27,464 23,083 0 29,696 46,080 46,080 46,080 46,080 46,080 | 4-99 7:36a 3d_e05 1/12/99 10:19p 1/8/99 3:02p 1/8/99 3:55a 1/14/99 7:54a 1/14/99 7:51a 1/12/99 10:38a | a.lst b.lst c.lst d.lst e.lst f.lst g.lst h.lst i.lst ucat.map GETMET.OUT MAKEHDR.LST dir.txt b.xts O2_0_1HY.FIT GBO_1.FIT BG_REST.FIT O2_0_0HY.FIT OH6_2HY.FIT OH5_1HY.FIT | Lists of data images from each detector in GLO instrument Ancillary data from JSC giving flight geometric information A file of MET times and exposure times prepared to request UCAT data Header or each spectral image in data set usualy merged with UCAT data File DIR. | 5. <=≤ Volume in drive E has no label Volume Serial Number is 4254-0301 Directory of E:\3d0535 | 3053530B FIT | 63,360 | 1/10/99 7:45a | 3053530B. | |------------------------------|----------------------------------|---|------------------------| | 3053556B FIT | 63,360 | 1/10/99 7:45a | 3053556B. | | 3053557B-FIT | 63,360 | 1/10/99 7:45a | 3053557B. | | 3053612B FIT | 63,360 | 1 /10/99-7:45a | 3053612B. | | 3053626B FIT | 63,360 | 1/10/99 7:45a | 3053626B. | | 3053641B FIT | 63,360 | 1/10/99 7:45a | 3053641B. | | 3053703B-FIT | 63,360 | 1410/99 7:45a | 3053703B. | | 3053711B-FIT | 63,360 | 1/1 0/99 -7:45 a- | 3053711B. | | 3053726B FIT | 63,360 | 1/10/99 7:45a | 3053726B. | | 3053741B FIT | 63,360 | 1/10/99 7:45a | 3053741B. | | 3053802B-FIT | 63,360 | 1/10/99 7:45a | 3053802B. | | 3053810B-FIT | 63 ,3 60 - | 1 /10/99-7:45a | 3058810B. | | 3053840B FIT | 63,360 | 1/10/99 7:45a | 3053840B. | | 3053902B FIT | 63,360 | 1/10/99 7:46a | 3053902B. | | 3053909B FIT | 63,360 | 1/10/99 7:46a | 3053909B. | | 3053924B-FIT | 63,360 - | 1/10/99 7:46a | 3053924B. | | 3053939B FIT
3054001B FIT | 63,360 | 1/10/99 7:46a | 3053939B. | | | 63,360 | 1/10/99 7:46a | 3054001B. | | 3054011B-FIT
3054026B-FIT | 63,360
63,360 | 1/10/99 7:46a | 3054011B. | | 3054028B FIT | 63,360 | 1 /10/99-7:46a-
1/10/99-7:46a | 3054026B. | | 3054100B FIT | 63,360 | 1/10/99 7:46a | 3054028B. | | 3054108B FIT | 63,360 | 1/10/99 7:46a | 3054100B.
3054108B. | | 3054123B-FIT | 63,360 | 1/10/99-7:46a | 3054106B. | | 3054137B FIT | 63,360 | 1/10/99 7:46a | 3054137B. | | 3054159B FIT | 63,360 | 1/10/99 7:46a | 3054159B. | | 3054207B-FIT | 63,360 | 1/10/99 7:46a | 3054207B. | | 3054222B-FIT | 63,360 | 1/1 0/99-7:46a | 3054222B. | | 3054237B FIT | 63,360 | 1/10/99 7:46a | 3054237B. | | 3054258B FIT | 63,360 | 1/10/99 7:46a | 3054258B. | | 3054306B FIT | 63,360 | 1/10/99 7:46a | 3054306B. | | 3054321B-FIT | 63,360 | 1/10/99-7:46a | 3054321B. | | 3054336B FIT | 63,360 | 1/10/99 7:46a | 3054336B. | | 3054358B FIT | 63,360 | 1/10/99 7:46a | 3054358B. | | 3054405B-FIT | 63,360 | 1/10/99 7:46a | 3054405B. | | 3054420B-FIT | 63,360 - | 1/10/99-7:46a | 3054420B. | | 3054435B FIT | 63,360 | 1/10/99 7:46a | 3054435B. | | 3054457B FIT | 63,360 | 1/10/99 7:46a | 3054457B. | | 3054507B FIT | 63,360 | 1/10/99 7:46a | 3054507B. | | 3054522B FIT | 63,360 | 1/10/99 7:46a | 3654522B. | | 3054534B FIT | 63,360 | 1/10/99 7:46a | 3054534B. | | 3054556B FIT | 63,360 | 1/10/99 7:46a | 3054556B. | | 3054604B FIT
3054618B FIT | 63,360 | 1/10/99-7:46a | 3054604B. | | 3054633B FIT | 63,360 ~ | 1/10/99 7:45a | 3054618B. | | 3054656B FIT | 63,360
63,360 | 1/10/99 7:46a
1/10/99 7:46a | 3054633B. | | 3054703B FIT | 63,360 | 1/10/99 7:46a | 3054656B. | | 3054718B-FIT | 63,360 | 1/10/99 7:46a | 3054703B. | | 3054733B FIT | 63,360 | 1/10/99 7:46a | 3054718B.
3054733B. | | 3054756B FIT | 63,360 | 1/10/99 7:46a | 3054756B. | | 3054802B-FiT | 63,360 | 1/10/99-7:46a | 3054802B. | | 3054817B FIT | 63,360 | 1/10/99-7:46a | 3054817B. | | 3054832B FIT | 63,360 | 1/10/99 7:46a | 3054832B. | | 3054856B FIT | 63,360 | 1/10/99 7:46a | 3054856B. | | 3054901B FIT | 63,360 | 1/10/99 7:46a | 3054901B. | | 3054916B-FIT | 63,360 | 1/1 0/99-7:46a | 3054916B. | | 3054931B FIT | 63,360 | 1/10/99 7:46a | 3054931B. | | 3054956B FIT | 63,360 | 1/10/99 7:46a | 3054956B. | | 3055003B FIT | 63,360 | 1/10/99 7:46a | 3055003B. | | 3055018B FIT | 63:360 | 1/1 0/99-7:46a | 3 0550 18B. | | 3055030B FIT | 63,360 | 1/10/99 7:46a | 3055030B. | | 3055056B FIT | 63,360 | 1/10/99 7:46a | 3055056B. | | 3055100B.FIT | 63,360 | 1/10/99.7:46a | 3055100B | | 3055115B-FIT | 6 3,360 | 1 /10/99 7:46a | 3 055 115B. | |--|--|---|---| | 3055129B FIT | 63,360 | 1/10/99 7:46a | 3055129B. | | 3055156B FIT | 63,360 | 1/10/99 7:46a | 3055156B. | | 3055159B FIT | 63,360 | 1/10/99 7:46a | 3055159B. | | | • | | | | 3055214B-FIT | 6 3 ,360- | 1/10/99-7:46a | 3 05 5214B. | | 3055229B FIT | 63,360 | 1/10/99 7:46a | 3055229B. | | 3055256B FIT | 63,360 | 1/10/99 7:46a | 3055256B. | | 3055258B FIT | 63,360 | 1/10/99-7:46a | 3055258B. | | 3055313B-FIT | 63 , 360- | 1/10-99-7:46a | 3 05 5313B. | |
3055328B FIT | · · · · · · · · · · · · · · · · · · · | | | | | 63,360 | 1/10/99 7:46a | 3055328B. | | 3055356B FIT | 63,360 | 1/10/99 7:46a | 3055356B. | | 3055358B FIT | 63,360 | 1/10/98 7:46a | 3055358B. | | 3055413B-FIT | 63,360 - | 1/10-99-7:46a | 3 05 5413B. | | 3055428B FIT | 63,360 | 1/10/99 7:46a | 3055428B. | | 3055456B FIT | 63,360 | 1/10/99 7:46a | 3055456B | | | - | | | | 3055500B FIT | 63,360 | 1/10/99 7:46a | 3055500B. | | 3055514B FIT | 63,360 - | 1 /10/99-7:40a | 3 05 5514B. | | 3055527B FIT | 63,360 | 1/10/99 7:46a | 3055527B. | | 3055541B FIT | 63,360 | 1/10/99 7:46a | 3055541B. | | 3055603B FIT | 63,360 | 1/10/99 7:46a | 3055603B. | | | | | | | 30 55611B FIT | | 1 /10/99-7:46a | 365 5611B. | | 3055625B FIT | 63,360 | 1/10/99 7:46a | 3055625B. | | 3055640B FIT | 63,360 | 1/10/99 7:46a | 3055640B. | | 3055702B FIT | 63,360 | 1/10/99 7:46a | 3055702B. | | 3055710B-FIT | | 1/10/99 7:46a | | | | | | | | 3055725B FIT | 63,360 | 1/10/99 7:46a | 3055725B. | | 3055740B FIT | 63,360 | 1/10/99 7:46a | 3055740B. | | 3055801B-FIT | 63,360 | 1/10/99 7:46a | 3055801B. | | 3055809B-FIT- | 63,360 | 1/10/99-7:46a | 3 05 5809B. | | 3055824B FIT | 63,360 | 1/10/99 7:46a | 3055824B. | | 3055839B FIT | 63,360 | 1/10/99 7:46a | 3055839B. | | | | = | | | 3055901B FIT | 63,360 | 1/10/99 7:46a | 3055901B. | | 3055908B FIT | 63,360 | 1 /10/99-7:46a- | 3 05 5908B. | | 3055923B FIT | 63,360 | 1/10/99 7:46a | 3055923B. | | 3055938B FIT | 63,360 | 1/10/99 7:46a | 3055938B. | | | | | | | 3060002R FIT | | | 30600028 | | 3060002B FIT | 63,360 | 1/10/99 7:46a | 3060002B. | | 3060010B FIT | 63,360
6 3,360 | 1/10/99 7:46a
1/10/99 7:47a | 396Q010B. | | 3060010B FIT
3060022B FIT | 63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a | | | 3060010B FIT | 63,360
6 3,360 | 1/10/99 7:46a
1/10/99 7:47a | 396Q010B. | | 3060010B FIT
3060022B FIT | 63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT | 63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT | 63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT | 63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060136B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060136B. | | 3060016B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060136B FIT
3060158B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060136B.
3060158B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060136B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060136B. | | 3060016B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060136B FIT
3060158B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060136B.
3060158B. | | 3060016B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060136B FIT
3060158B FIT
3060206B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060136B.
3060158B.
3960206B. | | 3060916B FIT
3060022B FIT
3060037B FIT
3060059B FIT
306017B FIT
3060122B FIT
3060136B FIT
3060158B FIT
3060206B FIT
3060236B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060136B.
3060158B.
3960206B.
3060221B. | | 3060916B FIT
3060022B FIT
3060037B FIT
3060059B FIT
306017B FIT
3060122B FIT
3060136B FIT
306026B FIT
3060221B FIT
3060236B FIT
3060236B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060136B.
3060158B.
3960206B.
3060221B.
3060236B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
306012B FIT
3060136B FIT
3060158B FIT
3060206B FIT
3060236B FIT
3060258B FIT
3060258B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060206B.
3060221B.
3060236B.
3060258B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
306017B FIT
3060136B FIT
3060156B FIT
3060206B FIT
3060236B FIT
3060258B FIT
306035B FIT
306035B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3960206B.
3060221B.
3060236B.
3060258B.
3960305B.
3060320B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
306012B FIT
3060136B FIT
3060158B FIT
3060206B FIT
3060236B FIT
3060258B FIT
3060258B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060206B.
3060221B.
3060236B.
3060258B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
306017B FIT
3060136B FIT
3060156B FIT
3060206B FIT
3060236B FIT
3060258B FIT
306035B FIT
306035B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3960206B.
3060221B.
3060236B.
3060258B.
3960305B.
3060320B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
306017B FIT
3060128B FIT
3060158B FIT
3060201B FIT
3060236B FIT
3060236B FIT
306025B FIT
306035B FIT
306035B FIT
306035B FIT
306035B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a
1/10/99 7:47a
1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3960220B.
3060221B.
3060258B.
3960305B.
3060335B.
3060335B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
306017B FIT
3060122B FIT
3060158B FIT
3060201B FIT
3060221B FIT
3060236B FIT
3060258B FIT
306035B FIT
306035B FIT
306035B FIT
306035B FIT
306035B FIT
306035B FIT
306035B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3960220B.
3060221B.
3060258B.
3960305B.
3060357B.
3060357B.
3060357B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
306017B FIT
3060122B FIT
3060158B FIT
3060221B FIT
3060221B FIT
3060221B FIT
3060236B FIT
3060358B FIT
306035B FIT
306035B FIT
306035B
FIT
306035B FIT
306035B FIT
306035B FIT
306035B FIT
306035B FIT
306035B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060221B.
3060221B.
3060258B.
3060258B.
3060320B.
3060335B.
3060357B.
3060357B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060158B FIT
3060221B FIT
3060221B FIT
3060236B FIT
3060258B FIT
3060350B FIT
3060350B FIT
3060357B FIT
3060357B FIT
3060405B FIT
3060405B FIT
3060405B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060221B.
3060236B.
3060258B.
3060320B.
3060335B.
3060357B.
3060405B.
3060405B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060158B FIT
3060258B FIT
3060236B FIT
3060258B FIT
3060258B FIT
3060258B FIT
3060357B FIT
3060357B FIT
3060458B FIT
3060458B FIT
3060458B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060258B.
3060258B.
3060258B.
3060320B.
3060320B.
3060357B.
3060458B.
3060458B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060158B FIT
3060221B FIT
3060221B FIT
3060236B FIT
3060258B FIT
3060350B FIT
3060350B FIT
3060357B FIT
3060357B FIT
3060405B FIT
3060405B FIT
3060405B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060221B.
3060221B.
3060236B.
3060258B.
3060320B.
3060357B.
3060357B.
3060405B.
3060405B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060158B FIT
3060258B FIT
3060236B FIT
3060258B FIT
3060258B FIT
3060258B FIT
3060357B FIT
3060357B FIT
3060458B FIT
3060458B FIT
3060458B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060258B.
3060258B.
3060258B.
3060320B.
3060320B.
3060357B.
3060357B.
3060405B.
3060419B.
3060434B. | | 3060010B FIT
3060022B FIT
3060037B FIT
3060059B FIT
3060107B FIT
3060122B FIT
3060158B FIT
3060258B FIT
3060236B FIT
3060258B FIT
3060258B FIT
3060357B FIT
3060357B FIT
3060458B FIT
3060458B FIT
3060458B FIT
3060458B FIT
3060458B FIT
3060458B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:47a | 3960010B. 3060022B. 3060037B. 3060059B. 3960107B. 3060122B. 3060158B. 3060250B. 3060258B. 3060258B. 306035B. 306035B. 3060357B. 3060405B. 3060449B. 3060458B. 3060458B. | | 3060010B FIT 3060022B FIT 3060037B FIT 3060059B FIT 3060159B FIT 3060128B FIT 3060158B FIT 3060256B FIT 3060256B FIT 3060258B FIT 3060258B FIT 3060357B FIT 3060357B FIT 3060458B 3060506B FIT 3060518B FIT 30605533B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060226B.
3060221B.
3060236B.
3060258B.
3060357B.
3060357B.
3060419B.
3060434B.
3060458B.
3060458B.
3060458B. | | 3060010B FIT 3060022B FIT 3060037B FIT 3060059B FIT 3060159B FIT 3060128B FIT 3060158B FIT 3060258B FIT 3060236B FIT 3060258B FIT 3060358B FIT 3060358B FIT 3060358B FIT 3060357B FIT 3060458B FIT 3060458B FIT 3060458B FIT 3060458B FIT 3060458B FIT 3060458B FIT 3060556B FIT 3060556B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060221B.
3060221B.
3060236B.
3060236B.
3060357B.
3060357B.
3060438B.
3060438B.
3060438B.
3060458B.
3060458B.
3060556B. | | 3060010B FIT 3060022B FIT 3060037B FIT 3060059B FIT 3060159B FIT 3060136B FIT 3060158B FIT 3060206B FIT 3060236B FIT 3060236B FIT 3060258B FIT 306035B FIT 306035B FIT 306035B FIT 306035B FIT 306035B FIT 3060458B 30605506B FIT 3060556B FIT 3060556B FIT 3060556B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060221B.
3060221B.
3060236B.
3060258B.
3060357B.
3060357B.
306045B.
306045B.
306045B.
3060458B.
3060458B.
3060533B.
3060533B. | | 3060010B FIT 3060022B FIT 3060037B FIT 3060059B FIT 3060159B FIT 3060122B FIT 3060136B FIT 3060158B FIT 3060206B FIT 3060236B FIT 3060236B FIT 306025B FIT 306035B FIT 306035B FIT 306035B FIT 306045B FIT 306045B FIT 306045B FIT 306045B FIT 306045B FIT 3060458B FIT 3060556B FIT 3060556B FIT 3060553B FIT 3060556B FIT 3060556B FIT 3060609B FIT 3060609B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060221B.
3060221B.
3060236B.
3060236B.
3060357B.
3060357B.
3060438B.
3060438B.
3060438B.
3060458B.
3060458B.
3060556B. | | 3060010B FIT 3060022B FIT 3060037B FIT 3060059B FIT 3060159B FIT 3060136B FIT 3060158B FIT 3060206B FIT 3060236B FIT 3060236B FIT 3060258B FIT 306035B FIT 306035B FIT 306035B FIT 306035B FIT 306035B FIT 3060458B 30605506B FIT 3060556B FIT 3060556B FIT 3060556B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060221B.
3060221B.
3060236B.
3060258B.
3060357B.
3060357B.
306045B.
306045B.
306045B.
3060458B.
3060458B.
3060533B.
3060533B. | | 3060010B FIT 3060022B FIT 3060037B FIT 3060059B FIT 3060159B FIT 3060122B FIT 3060136B FIT 3060158B FIT 3060206B FIT 3060236B FIT 3060236B FIT 306025B FIT 306035B FIT 306035B FIT 306035B FIT 306045B FIT 306045B FIT 306045B FIT 306045B FIT 306045B FIT 3060458B FIT 3060556B FIT 3060556B FIT 3060553B FIT 3060556B FIT 3060556B FIT 3060609B FIT 3060609B FIT | 63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360
63,360 | 1/10/99 7:46a 1/10/99 7:47a | 3960010B.
3060022B.
3060037B.
3060059B.
3960107B.
3060122B.
3060158B.
3060221B.
3060221B.
3060236B.
3060258B.
3060357B.
3060357B.
306045B.
306045B.
306045B.
3060458B.
3060458B.
3060533B.
3060533B. | | t n | |----------| | | | | | 0 | | ټ | | 'n | | = | | ς. | | | | - | | - 1 | | = | | ಹ | | Δ. | | | | | | - | | O | | ₫. | | <u>.</u> | | tria | | etrio | | netrio | | metrio | | metria | | ometria | | eometrio | | eometria | | | - | 8 | 29 | 260 | 0 0 | 3 4 | ۾ ڇ | 9 | 9 | 2 | 3 5 | 5 0 | 38 | စ္က | 820 | 240 | 3 3 | 3 ♀ | 8 | ð | 2 | 2 9 | 2 6 | 09 | 9. | 20 | 180 | 9 8 | 3 5 | 2 | 9 | Ç 2 | 2 2 | 8 | 2 2 | 3 5 | õ | 90 | 9 | 8 9 | ? : | 3 8 | 2 9 | ? | 2 | 8 | 3 | |------------------------------|--------------------------|--------|--------------|--------------|------------|------------|----------------|---------|---------|------------------|----------------|------------|------------|--------|-----------|------------|-------|---------|---------|--------------|---------------|----------|--------------|----------|----------------|---|--------------|----------------|-----------|---|---------|------------------|----------|---------|--------------
------------|---------|--------------|--------------|----------|------------|---------|---------|------------------|--------------|--------------|--------------| | | OSEVER | * | | | 'n | | - | | 21 | 53 | 2 : | 11 840 | 9 | 8 620 | 2 8 | 77 | - 2 | 9 | = | _ | _ | 31. | _ | 200 | 2. | ÷ | ř | 2 | | | | P. 5 | | | ÷ ; | | .28 | .29 | - | _ | _ | _ | | | | 18 | _ | | | 5000 | 41 235 | 3/2 | 39 4 6 | 33 642 | 2,00 | 26 887 | 25 049 | 16 083 | 15 156
10 156 | 2 : | 10.547 | 3378 | 5 604 | 0 172 | 4040 | | 12 562 | -13 867 | | 10 464 | -22 110 | 22.000 | 940 75 | 31 455 | 935 SEr | 5)E 9Er | 40 046 | 10.00 | -39 862 | •38 760 | 20.50 | 133 451 | .34 450 | 34 661 | 31 571 | -28 OF3 | 28 Op9 | -28 8/8 | 125 604 | -22 924 | /9C 17: | 447 et. | 15 4B3 | 195 B1• | 18 262 | 16 062 | | : | Pixe Delle | 43 709 | 4 213 | 2112 | 38 402 | 2 4 4 | 31658 | 1 481 | 20 755 | 2 2/8 | 13 882 | 7 893 | 5 636 | 7 673 | 1 969 | 1 425 | 2/00 | 101 | 12 606 | 13 148 | .17 2d3 | | 74.5 | -31.345 | 30 600 | 34 828 | | 40 172 | 0 0 1 1 4 | 20 | 0,97 | 37 656
chi kc | 35 125 | 36 166 | -36.179 | 33.648 | 30 576 | | 31 630 | 28 558 | 125 97 | 1007 | 73.460 | | | 21 435 | 9 | | | | - | | | 208 | | | | | | 999 | | | 057 | 121 | 784 | 8 2 | | 965 | | · | | | 7 6 | | | 250
-3 | | | ; ;
; <u>;</u> | ~ | 888 | 9 | 2 | 90 9 | 7 | * | | . 2 | ğ. | | 7 5 | 2.3 | | 003 | 2 - 2 | 98/ | | | 100 | 3 | 29 | 90
90 | | 2 4 | . Z | 0 77 (| ₹. | 29
20 | ₹ 3 | 3 6 | 8 | 89 | 85 | 3 | 5 3 | 8-3 | -3 | <u>=</u> | 5 | 9 | 9 | 3 5 | 127 | ======================================= | 0 115. | 2 | 2 | = | 118 | 2 118 | 200 | 12. | 9 : | 5 5 | Ξ | _ | Ξ | = : | 112 | ? : | | . £ | 9 111. | 10 | 2 | | | 20.0 | 3.410 | 3 20 | 4 60 | 0 : | | - | - | = | - 2 | | 22 047 | 2 2 3 | 28 091 | 29 543 | 29 610 | 7,000 | 2 2 | 18 03 | 8 3 | 10.7 | 2 2 2 | 35 | 0 0 | 18 29 | ò | 60 | \$ 1 | 8 | 7 2 | \$2.66 | 52.07 | 1 8 | 52 | | 51.888 | 0.28 | 90 391 | 8 | 6 | 8 525 | 9009 | | 5 | 47.1 | 5.0 | | | | ă | c | . ~ | ٥- | | | - | - | - | - | - | | | 0 | 0 | - · | - · | | - | - | - | _ | | | - | - | - | - . | | - | - | | | _ | - | | - | - | - | _ | - | o - | | | - | - | •
- | | | 30 | Œ | φ | 49 | ω . | o 0 | 9 | ø | 9 | 9 | ω, | שם | | 9 | 9 | ω. | ۰ م | o « | y c | 9 | 9 | 9 | 9 | ם עם | ω | 9 | 9 | 9 (| Ð a | . w | 9 | 6 0 u | 9 10 | 9 | 9 (| o c | 9 | 90 | 9 | 6 | 9 | op u | י ם | 9 | 9 | 9 | 9 | | | 101 | | 39 6 | - | ~ | 2 9 | 7 | Ŧ | 7 | -42 | - 7 | 2 5 5 | 5 5 | Ŧ | -44 2 | 7 : | | | \$ | ÷ | -45 | 45 | 9 | 9 4 | 9 | 9 | -46 | 9 9 | 9 | 7 | ÷ | 7 | 7 | 47 | ÷: | 7 7 | 7 | 7 | Ŧ | 9 | 9 | 9 | Ţ | 9 | -45 | 7 | 7 | | | TC74 | ٤ | 200 | 136 | 2 | 9 : | 2 5 | 39 | 8 | Q | ♀: | = 3 | 3 | 142 | 142 | £ ; | 2 3 | ? 3 | : | - | \$ | ÷. | ÷. | Ç Ç | 9 | 46 | 46 | 9 9 | 9 4 | \$ | 44 | ÷; | • | 7 | ₹. | = = | 7 | 4 | 9 | 9 9 | 9 | 9 | 1 | 3 | 3 | ₽ | 3 | | | 2 | 2 | 1858 | 1854 | 200 | 9 6 | 183 | 1828 | 1813 | 1816 | 8 | 1802 | 1784 | 1788 | 1777 | 1776 | 2 | 2.5 | 1741 | 1748 | 1740 | 133 | 2 | 2,00 | = | 170 | 1704 | 1690 | 1661 | 1695 | 1701 | 1701 | 3 28 | 170 | 0. | 170 | 1719 | 1713 | 1713 | - | 1723 | 1723 | 67/1 | 2.5 | 1728 | 173 | 1733 | | | S . | 5 | 2 12 | 13.5 | = : | 2.5 | 2 12 | 136 | 9 | 137 | 2 | 2 . | 2 2 | | 13.8 | Ξ : | Ξ: | = = | 5 | = | 143 | = | 2 | 2 4 | = | 1 8 | 148 | 5 | 2 % | ======================================= | 149 | 6 | | - | 2 | = = | - | 7 | 7 | <u> </u> | 4 | | | | 100 | = | 2 | | | v ameter | 28.5 | , B | | 5 5 | 2 0 | | 6 3 | 92.5 | - | 8 - | , y | 61 | 3 | 63.2 | 63.7 | 9 5 | 200 | 7.6 | 72.1 | 743 | 76.4 | 2 | 2 4 | 82 | 642 | 848 | 8- | 3.4 | . 6 | 65.8 | 65.9 | 9 9 | 92.5 | 45.4 | 6 4 | θ2.4 | 82.5 | 8 | 4.14 | | | 0.4 | 766 | 786 | 17.1 | ~ | | | Tengert Point Parameters | 1 | 64 | 429.8 | 5.5 | 7 . | 325 | 133.2 | 33.7 | 4 40, | ÷ | 900 | .36.6 | -37.5 | ş | -386 | 7.60 | 60, | 607 | 13 | 418 | 423 | 428 | 2 5 | 7 7 7 | 44.6 | ÷ | 165.5 | 0 0 | 997 | 8 0h | 47.3 | 1 1 | 1.81 | 184 | , e | 6 | 7.67 | 49.4 | 49.5 | 164 | 149.7 | 9 0 | 80 67 | -49.8 | 9 8 | 19.5 | | | Terget | -1 | 0 | 11.6 | 12.5
- | 2 5 | <u> </u> | 15,1 | 15.7 | 16.6 | 17.2 | <u>.</u> | 19 6 | 20 6 | 21.4 | 22.3 | 5.5 | 24.8 | 9 | 26.8 | 27.6 | 28.7 | 29.7 | 30.8 | 32.8 | 33,9 | 35 | 36,1 | 76.5 | 39,7 | 7 | 42.3 | 4.9 | 46.2 | 47.4 | 50.3 | 51.7 | 53.2 | 54,5 | 98 | 58.8 | 60.3 | 200 | . . 8 | 67.3 | 70.2 | 7.5 | | | . 7 | 3 | 473 28 | 173.0 | 22.5 | 3 (| | 4718 | 471.66 | 11.3 | 5.0 | /90/1 | 69 89 | 169 57 | 69.18 | 168.76 | 200.5 | 67.6 | 168.7H | 99
99 | lGS 7b | 465 22 | 9 | <u>.</u> | 462.73 | 462.04 | 161.30 | 160 55 | 9 9 | 158 27 | 457 47 | 56.55 | 54.85 | 63.86 | 53.08 | 6.2 | | 148 BB | 147 81 | 446.7 | 7 | | 20.00 | 38.08 | 136.77 | 34.08 | 132.66 | | | 90 | 2 | | 97.6 | 328 88 | - | | 8 | 2 | 12 | ۵: | | | | 330 31 | | ÷ ; | 2 2 | 3 5 | 3 25 | 36 | 8 | 33 | 3 5 | 3 2 | 2 | 52 | 2 | 2 : | 2 2 | = | 2: | | Ċ | | 2 2 | | · | | | <u>e</u> | 2 : | : ; | 8 | 70.0 | 500 | 7 | | | 30 | 2 | | | | | | .12 33(| | | 35 | 5 6 | <u>د</u> د | | 74.56 33 | | | 3 5 | | | | | | 17 33 | | | | | | 28 33(| | 22 | 10.00 | 5.2 33 | 121 | 2.5 | 11 33 | .11 33 | | 07 330 | | | 20 | . 8 | .89 33 | .95 | 8
8 | | | Ī | 7. | | ~ | ~ ; | • | | = | ~ | 7 | 7.7 | | • | | | | | | | _ | ~ | ~ 1 | ~ 7 | | | ^ | 7 | 19 | , | 3 2 | 45 | 7.7 | 2 62 | 65 | 85 | 15 7 | 02 7 | 97 78 | 87 78 | 28 | 7. | 12 | | 2 2 | 7 | 2 609 | - | | | 2 | וכ | 19.823 | 196 | 7 2 | 7 7 | 7 | 7 | 7 | 5 | 7 7 | 21 | 2 2 | 7 5 | 21. | 2 1 | 2 2 | 55 | 22 | 22 | 22 | 23 | 22 | 3 5 | 3 2 | 23 | 8 | 23 | | | 100 | 7 | : :
: : : | ÷
= | | 2: | : = | 5 | 5 118 | 18 18 | | | | | 29 -2 | | | | | : 53
: 53 | 12 .2 | 2 | 13 | 2 2 | 12 | 5 | 12 | 9 | 96 | 2 4 | 13 | 2 5
2 5 | s es | 5 | <u>ب</u> رخ | 2 2 | 39 | 13 | _ | 5 | g : | 66 | 2 5 | 132 | 5 | 5 | e
E | | | 4590 | l. | | _ | | | 5 2 | - | 1 5.10 | 1 2.10 | | 1 1 202 | | | _ | _ | - · | 0 6 | - | - | 1 2 | ÷ . | 9 | 204 | 22 | 53 | 55 1 | 395.7 | 900 | 3 2 | 33 | 3965 | 9 69 | 9.6 | 307 | 307.2 | _ | 307.5 | - | 27 | 6 | 8 | | 7 7 | 3.2 1: | 3.3 | - | | • | Ĉ | ٦]۔ | 9 | - | 300 | هه | | 3 | . 6 | -, | ٠, ٠ | . | - 40 | · •c | 1.3 302.0 | e r | | | ير. | <u>_</u> | e
e | è e | <u>م</u> | 5
5 | -40 | | ۵. | ω. | | · · | _ | 2 | - | . بد. | د. حد | | -80 | _ | ۰. | | . م | -
 | 2 c | ים
מים כ | 5.6 308. | . ب | 3.R 308. | | | 20 5 | 5 | , 4 | 354.5 -24 | - , | ٠, | 5.9 -27 | | | _ | 94 -30 | ٠ ا
ن د | | 2.1 | 2.8 | 3.5
 | 3 | 4.5 V.5 | . ~ | | - | | | . v : | | | | | | 8.2 46. | | 204 | 92 | 37 -48 | | 27.4 -50 | | | | 32.6 -52 | | 5.5 | | | 44.3 -55. | | €
9, | | | Othe | | | 1 35 | 1 355. | 600 | | 1 357 | 1 358.1 | 1 35 | 1 359 | | | | - | | - • | | - | | - | _ | _ | | | - | - | | | | - | ~ . | | - 2 | ٠٠ | | 1 2 | _ | - | £ . | m . | | | | - | - | - | | | 2 | | ه
22 | | | | • | | | | • | | | 2 | 2 8 | 75 | • | • | , « | | | | • | | | | | | | | | 2. | | | | | | | | _ | | | _ | | 9 | ~~ | | | | ũ | 1 | | 5 2 | 2 . | | 7 6 | 2 | 2 | 2 | 2 2 | | | | | | | | | | | | | | , 50 | 47 | | | خ | .ب | ٠. | , , | مِب | ۰. | - | <i>د</i> ب | 6 4 | | | | | | 5 | | | | 2 . | | ٠. | , . | | | | | | | برفت | | | | | | | | | | | | | | | | | | ū | d . | | | | | 65 65 | | | | 65 2 | 99 | | | | | ç | | _ | | | | | | | | | | | 92 | | 65 22 | 85 2 | 55 2 | 65 | 2 2 | 65 2 | 65 2 | 65 2 | 65 2 | 65 2 | 65 | 7 60 | 2 2 2 | 65 2 | 65 2 | 2 2 | | | 1 A 7 | • | | - | | | | | _ | - | | | | - | - | | | | | <u>-</u> | - | - | - | | | - | - | | | | - | | | - | | | - | - | - | <u>.</u> | -
- | | | | - | <u>.</u> | - | | | 5 | 3 | 1 2 | 146 | 7 | | 1 9 | 14 | 7 | 14 0 | Ξ: | 9. 5 | 1.0 | 148 | 14 6 | 14 6 | • | | : : | | 14 8 | 140 | 14.0 | 4 4 6 | 7 | 14 0 | 14 8 | 14.0 | * * | 14.6 | 14 0 | 9 5 | 14.0 | | | | Ξ | = | | 14 6 | 9 9 | 2 . | | = | 14.4 | ¥ : | <u>.</u> | | | 77/2 | 2 | 2 2 | _ | | 2 : | 2 2 | 12 | 12 | 12 | 2 5 | 2 : | 2 2 | 12 | 12 | 2 : | 2 9 | | - | | 12 | | : 1 | 2 2 | | | | 2 : | | | 17 | 22 | | - | | 12 | | | | | 7 | 2 5 | 7 5 | 2 22 | 12 | 2 : | 7 | | | 10 | ય, | | 88 | 38 19 | 3 : | 9 8 | 39 16 | 39 32 | 39 47 | ÷ ; | 9 5 | 2 9 | = | 41 15 | ;; | ; ; | 2 2 | | | 42 57 | : | ÷ 5 | ÷ | ; ; | 44 25 | | 4 : | | | 45 52 | | 46 4 | | - ;
;: ;: | ; ;
; ; | 4 | 1 | 48 18 | 48 33 | . . | 2 4 | | 3 8 | 20 | 8 | 5
5 | | 39 | MGT |]* | | 3 | , u | n 4 | | 3 | S. | 3 5 | e . | n . | , e, | 3 | 3 | e . | n . |) (c) | • | 3 | 3 | 50 i | n 1 | | , 6 | 3 | 3 5 | | n v | , E | 3 | ٠
د د | , e | 3 | | | 3 | 3 | 3 | | | n 4 | 0 K | , 60 | 3 | 50 | n
n | | f 3d05 | _ | , c | | 6 | 0 | 0 . | | - | 10 | 8 - | 8 c | 2 × | 9 68 | 24.8 | 8 60 | 8 5 | 9 5 | v c | | 9 9 | 9 5 | 8 8 | | 0 0 | 8 | 9 8 | 13 B | 8 0 | 9 0 | 35 B | 8 e | 8 c |) 5
3 | 5 8 | 8 5 | 9 6 | 9 8 | B 95 | 23 B | 27 B | 42 B | 9 9 | 9 = | S 8 | # B | 36 B | B
5 | | Make'set List for set 3d0539 | 1974 | 19537 | 38 | 8 | 250 | 3.7 | | | | 3053941 | | | | | | 3054131 | | | | 3054236 | | | | 30.5 | | | | 3054446 | | | | | | 3054645 | | | 3054743 | | | | 3054842 | | 3034870 | | | 3055038 | 30550 | | set List | | Ŧ | 4 53 | 44 78 | 15.01 | 07 54 | 45 750 | 46 000 | 46 23 | 46 48B | | 2 | 47.450 | 4 | 47.950 | ÷: | | . 4 | | \$ | \$ | ŧ; | 3 3 | 20.00 | 8 | | 51 350 | 51 600 | 42.03 | 52 33 | 52 56 | 52 81 | 53.30 | 53 55b | 53.76 | 54 28 | 54 51 | | | | 8 | | 3 5 | | 2 | 25 | 31.8.76 | | • | | : 5 | 3 | 8 | 3 | è | 8 | 33 | 533 | 9 783 | 40 017 | 200 | 05/04 | 900 | 1 250 | 1.463 | 2 5 | 2 2 | 42 5db | 42 700 | 2 950 | 35 | 8 | 200 | 4 197 | 14 417 | 44 690 | 3 | 3 5 | 5 630 | 5 847 | 6 117 | 3 | 46 850 | /BO:/ | 2 28 | 47.817 | 48 067 | 48 317 |
18.550 | 3 | 267 61 | 0.00 | 0.250 | 0.463 | 20.867 | 7 | | 200
200
200
200
200
200
200
200 | 222222222222222222222222222222222222222 | |--|--| | [A] | | | 44 (1 %) (1 | 2.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5 | | 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | | ರ - ೨೦೧೭-೪೬೦೧೪-೪೮/೩೪೫೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪೪ | | | | 2-199401709500 | | 2 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | > | | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | 151
151
151
151
151
151
151
151
151
151 | | | | | | 100 | | | 154 | ********* | | 1376 1980
1980 19 | | | 29 | | | -61 | | | 105_A2
35.4.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2. | | | 1056
1057
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058
1058 | 2006 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 21.54
21.649
21.649
21.649
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22.259
22. | | | ?????? | | | 138 | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 000
000
000
000
000
000
000
000 | #8 # 8 # 8 # 8 # 8 # 8 # 8 # 8 # 8 # 8 | | 5 | | | 귤 | | | -
¾ | | | 28222222222222222222222222222222222222 | | | X | | | Greer-streer-rerrestation-rerestreer-streer- | 2 | | | 222222222222 | | ************************************** | - 53 5 7 5 5 6 5 6 5 7 5 7 5 5 5 5 5 5 5 5 5 | | 8 | ************** | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 105494 B
1054654 B
1054654 B
1054654 B
1054656 B
1054701 B
105471 B
105471 B
105471 B
105471 B
105461 B
105461 B
105461 B | | | | | 441,045,045,045,045,045,045,045,045,045,045 | 45.986
44.150
47.150
47.150
47.150
47.150
47.150
48.150
48.150
48.150
48.150
48.150
48.150 | | E X
E X
E X | | Time From 3/05:00 5 & 6 Elevation ◆ GLO-5 -1-GLO-8 19 Angle Geometric Data; Set 3d_e0535 Minute from 3/05:00 - 09-20 --20 Tangent Height IS (lst -1) (3D0535): (-10000)-(90000) I6 (lst -1) (3E0535): (-10000)-(90000) ## Geometric Data; Set 3d0535 ## Geometric Data; Set 3e0535 I6 (lst -1) (60H5_1): (8)-(28000) IS (Ist -1) (6016300): (0)-(1000) I4 (lst -1) (602_0_0): (3000)-(100000) I3 (lst -1) (601_5577): (0)-(15000) I4 (lst -1) (6NA_5892): (0)-(5000) I3 (lst -1) (50H5_1): (2900)-(18090) I2 (lst -1) (50I6300): (0)-(900) I1 (lst -1) (502_0_0): (1000)-(90000) Ii (lst -1) (50I_5577): (0)-(9000) I2 (Ist -1) (5MA_5892): (500)-(1000) ## Vanguard Research, Inc. WWW.vriffx.com 10400 Eaton Place, Suite 450 Fairfax, VA 22030-2201 Phone (703) 934-6300 Fax (703) 273-9398 May 4, 2000 00-0292 Defense Technical Information Center 8725 John J. Kingman Road Suite 0944 Ft. Belvoir, VA 22060-6218 Subject: Final Report – Replacement Page, SF298 Reference: Contract No. DASG60-98-M-0073 Dear Sir or Madam: Please find enclosed two copies of a replacement page for SF298 for the final report. Please replace this page in your copies of the final report. Should you have any questions, do not hesitate to contact me at (703) 934-6300. Sincerely, Debra A. Spear Contracts Administrator Enclosure as stated 4000 03/4022 H3744521